

Sustainable Development Goals (SDGs) , Targets, CSS, Interventions, Nodal and other Ministries (As on 0 8.06.2016)

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
①	End poverty in all its forms everywhere	Rural Development	1) National Urban Livelihood Mission (Core) 2) National Rural Employment Guarantee Scheme (MGNREGA) (Core of the Core) 3) National Rural Livelihood Mission (NRLM) (Core) 4) National Social Assistance Programme (NSAP) (M/o RD / M/o Finance) (Core of the Core) 5) National Land Record Management Programme (NLRMP)	1) Pradhan Mantri Jan Dhan Yojana. 2) Pradhan Mantri Jeevan Jyoti Bima Yojana 3) Atal Pension Yojana (APY)	1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day	RD, HUPA, Skill Development & Entrepreneurship	RD, PR, Skill Development	
					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	RD, HUPA Skill Development & Entrepreneurship	RD, PR, UD, Skill Development	
					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	Social Justice & Empowerment, RD, Labour, WCD, Minority Affairs, Tribal Affairs	SJETA, WCD, RD, WCD, PR, Agri Allied, UD	
					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	Agriculture & Cooperation, Land Resources, Drinking Water & Sanitation, HUPA , RD, Panchayati Raj, Urban Development	Land Management, PHED, RD, PR, Agri Allied, UD	1. Land Terracing, 2. Flagship Programme on Tea & Rubber
					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	Home Affairs	Home Department	
					1.a Ensure significant to end poverty in all its dimensions 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	RD, HUPA	RD, PR, UD.	
					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	External Affairs, RD	RD, PR	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
2	End hunger, achieve food security and improved nutrition and promote sustainable agriculture	Agriculture & Farmers Welfare	6) National Food Security Mission (Core) 7) Mission for integrated Development of Horticulture 8) National Mission on Sustainable Agriculture 9) National Oilseed and Oil Palm Mission 10) National Mission on Agriculture Extension and Technology 11) Rashtriya Krishi Vikas Yojana (RKVY) (ACA) (Core) 12) National Livestock Mission (Core) 13) Livestock Health and Disease Control (Core) 14) National Programme for Bovine Breeding and Dairy Development	1) Targeted Public Distribution System (TPDS) 2) National Nutrition Mission (NNM) (Core) 3) National Food Security Act (NFSA), passed in 2013 4) Mid-Day Meal Scheme	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.	Consumer Affairs Food & Public Distribution, Tribal Affairs	Legal Met. , Food & CS, SJETA	
					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	Health & FW, Ayush, WCD	Health & FW, WCD	
					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	Agriculture & Cooperation, Chemicals & Fertilisers, Tribal Affairs	Agriculture, Horti, SJETA	1. Krishi Rinn Yojana, 2. Agricultural Mechanization Programme, 3. Geographical Indication (GI)
					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	Agriculture & Cooperation	Agri, Horti	
					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	Agriculture & Cooperation Tribal Affairs	Agri., Horti., AH & Vety, SJETA	1. Mission Organic, 2. Agriculture Hub-Cum Farmers Hostel, 3. White Revolution at Lohit, 4. Livestock & Dairy Entrepreneurship Capital Subsidy
					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	Commerce External Affairs	Trade & Commerce	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					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.	Commerce	Trade & Commerce, Industries	
					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	Agriculture & Cooperation	Agri, Horti, AH & Vety, Cooperation	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
3	Ensure healthy lives and promote well-being for all at all ages	Health & Family Welfare	15) National Health Mission including NRHM (Core) 16) Human Resource in Health and Medical Education (Core) 17) National Mission on Ayush including Mission on Medical Plants (Core) 18) National AIDS & STD Control Programme 19) Integrated Child Development Service (ICDS) (Core)	1) Pradhan Mantri Swasthya Suraksha Yojana (2006) (Core)	3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births	Health & FW, Ayush, WCD, Tribal Affairs	Health & FW, WCD, SJETA	
					3.2 By 2030, end preventable deaths of newborns and children under 5 years of age	Health & FW, Ayush, WCD	H & FW, WCD	
					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	Health & FW, Ayush, Tribal Affairs Drinking Water and Sanitation, Food Processing Industries	H & FW, SJETA, PHED	
					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	Health & FW, Ayush, WCD, Tribal Affairs	H & FW, WCD, SJETA	
					3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol	Home Affairs, Health & FW, Ayush	Home Dept., H & FW	
					3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents	Road Transport & Highways, Health & FW, Ayush	Dir. Of Transport, PWD, H & FW	
					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	Health & FW, Ayush	H & FW, WCD	
					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	Health & FW, Ayush, Tribal Affairs	H & FW, SJETA, PHED	Free chemotherapy treatment
					3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination	MoEF&CC, Health & FW, Ayush	Env & Forests, H & FW	
					3.a Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate	Health & FW, Ayush	H & FW	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					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.	Health & FW, Ayush, Commerce	Health & Family Welfare	
					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 & FW, Ayush	Health & Family Welfare	
					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	Health & FW, Ayush	Health & Family Welfare	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
4	Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all	HRD	20) Sarva Shiksha Abhiyan (Core) 21) National Programme Nutritional Support to Primary Education (MDM) (Core) 22) Rashtriya Madhyamik Shiksha Abhiyan (RMSA) (Core) 23) Support for Educational Development including Teachers Training & Adult Education (Core) 24) Scheme for providing education to Madrasas, Minorities and Disabled (Core of the Core) 25) Rashtriya Uchhtar Shiksha Abhiyan (RUSA) (Core)	1) Padhe Bharat Badhe Bharat.	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	School Education & Literacy, Tribal Affairs	School Edu, SJETA, IT & C	1. Best Teachers Award, 2. Best School Award, 3. Smart Class Room
					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	School Education & Literacy	School Edu, WCD	1. Vidya Scheme, 2. Girls Students Hygiene Scheme
					4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university	Skill Development & Entrepreneurship, Higher Education, Tribal Affairs	H & Tec . Edu., Skill Development, SJETA, Industries	
					4.4 By 2030, increase by [x] per cent the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship	Skill Development & Entrepreneurship, Tribal Affairs	Skill Development, SJETA	
					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	School Education & Literacy, Skill Development & Entrepreneurship	School Education, SJETA, Skill Development	
					4.6 By 2030, ensure that all youth and at least [x] per cent of adults, both men and women, achieve literacy and numeracy	School Education & Literacy	School Education.	
					4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education	Skill Development & Entrepreneurship, Culture	Skill Development, Industries	
					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	School Education & Literacy, WCD Higher Education,	School Education, H & Tec. Edu., WCD	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
			26) Umbrella scheme for Education of ST students (Core of the Core)		4.b By 2020, expand by [x] per cent globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries	School Education & Literacy, Higher Education, External Affairs, Tribal Affairs	School Edu. , H & Tec. Edu, Industries	
					4.c By 2030, increase by [x] per cent the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States	School Education & Literacy, Higher Education, External Affairs	School Edu., H & Tec. Edu	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
5	Achieve gender equality and empower all women and girls	WCD	27) National Mission for Empowerment of Women including Indira Gandhi Matritav Sahyog Yojana (Core) 28) Rajiv Gandhi Scheme for Empowerment of Adolescent Girls (SABLA) (Core)	1) Beti Bachao Beti Padhao	5.1 End all forms of discrimination against all women and girls everywhere	WCD	WCD	
				2) Sukanya Samridhi Yojana (Girl Child Prosperity Scheme)	5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including tracking and sexual and other types of exploitation	WCD	WCD	
				3) Support to Training And Employment Programme For Women (STEP) 2014	5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation	WCD	WCD	
				4) Janani Suraksha Yojana (JSY)	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	WCD	WCD	
				5) SWADHAR 2011 (A scheme for women in difficult circumstances)	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	WCD	WCD	
				6) Kasturba Gandhi Balika Vidyalay (KGBV)	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	Health & FW, WCD	WCD, Health & FW	
					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	WCD, Land Resource, Urban Development, HUPA	WCD, Land Mgt., UD	
					5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women	Telecommunication, WCD, DeITy,	WCD, IT, Sc & Tec	
					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	WCD, Social Justice	WCD, SJETA	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
6	Ensure availability and sustainable management of water and sanitation for all	Ministry of Water Resources, River Development & Ganga Rejuvenation (MoWR, RD & GR)	29) National Rural Drinking water Programme (Core) 30) Nirmal Bharat Abhiyan (Core) 31) Pradhan Mantri Krishi Sinchayee Yojana 32) National River Conservation Programme (NRCP)	1) Namami Gange - Integrated Ganga Conservation Mission 2) Inter-linking of rivers	6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all	Drinking Water & Sanitation, WCD	PHED, WCD	
					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	Drinking Water & Sanitation, RD, Panchayati Raj	PHED, RD, PR	
					6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and increasing recycling and safe reuse by [x] per cent globally	MoEF&CC, MoWR, RD&GR	Env & For., WRD, PHED	
					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	MoWR, RD&GR Agriculture & Cooperation, Land Resources	WRD, RD, PR, Agriculture, PHED	
					6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate	MoWR, RD&GR Agriculture & Cooperation, Land Resources	WRD, Agri., Land Mgt.	
					6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes	MoEF&CC MoWR, RD&GR Land Resources	WRD, Env & Forest, Land Mgt.	
					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	MoWR, RD&GR, Drinking Water & Sanitation, HUPA, MEA	WRD, PHED, UD	
					6.b Support and strengthen the participation of local communities in improving water and sanitation management	Panchayati Raj, MoWR, RD&GR Drinking Water & Sanitation, HUPA	RD, PR, PHED, Town Planning	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
7	Ensure access to affordable, reliable, sustainable and modern energy for all	Power	---	1) Deen Dayal Upadhyaya Gram Jyoti Yojana	7.1 By 2030, ensure universal access to affordable, reliable and modern energy services	Power, New & Renewable Energy Coal, Tribal Affairs Petroleum & Natural Gas,	Power, APEDA, SJETA	
				2) National Solar Mission – providing continuous power supply to rural India	7.2 By 2030, increase substantially the share of renewable energy in the global energy mix	New & Renewable Energy	APEDA	
				3) India Energy Policy				
				4) Power (2015) – Electrification of the remaining 20,000 villages including off- grid Solar Power by 2020	7.3 By 2030, double the global rate of improvement in energy efficiency	Power, Coal New & Renewable Energy, Petroleum & Natural Gas,	APEDA, Power	
				5) Five new Ultra Mega Power Projects, each of 4000 MW to be installed	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	Power, New & Renewable Energy, Coal Petroleum & Natural Gas,	APEDA, Power	
					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	Power, Petroleum & Natural Gas, New & Renewable Energy	APEDA, Power	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
8	Promote sustained, inclusive and sustainable Economic growth, full and productive employment and decent work for all	Labour & Employment	33) National Service Scheme (NSS) 34) Skill Development Mission 35) Social Security for Unorganised Workers including Rashtriya Swastya Bima Yojana (Core)	1) Deendayal Upadhyaya Antodaya Yojana. 2) National Urban Development Mission	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	Labour & Employment, Finance, MoSPI, RD, HUPA, Urban Development, Tribal Affairs	Labour & Emp, RD, PR, UD, SJETA, Eco & Stats, F P & I	1. Deen Dayal Upadhyay Swalamban Yojana
					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	Labour & Employment, MoSPI, MSME Science & Technology,	Labour & Emp, Eco & Stats, Industries, Sc & Tec.	1. Skil Development University
					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	Labour & Employment, Tribal Affairs	Labour & Emp, SJETA	1. Paryantan Vikash Yojna
					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	MoEF&CC	Env & Forest	
					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	Labour & Employment, WCD, Tribal Affairs, Youth Affairs & Sports, Social Justice	Labour & Emp, WCD, SJETA, Sport & YA, Textile & Handicrafts	1. Indigenous Textile Promotion Scheme, 2. Bunkar Yojna
					8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training	Labour & Employment, Skill Development & Entrepreneurship, Youth Affairs and Sports, Tribal Affairs	L & Emp, SJETA, Sport & YA, Skill Development	
					8.7 Take immediate and effective measures to secure the prohibition and elimination of the worst forms of child labour, eradicate forced labour and, by 2025, end child labour in all its forms, including the recruitment and use of child soldiers	Labour & Employment, WCD	L & Emp, WCD	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					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	Labour & Employment	L & Emp	
					8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products	Tourism, Textiles	Tourism, Textile, H & H	
					8.10 Strengthen the ICDS capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all	Finance	Finance	
					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	Commerce	Trade & Commerce	
					8.b By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization	Labour & Employment, Youth Affairs & Sports	L & Emp, Sports & YA	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
9	Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation	Commerce & Industry	36) Border Area Development Programme (BADP) (ACA) (MHA/M/o Finance) 37) National Handloom Development Programme 38) Catalytic Development Programme under Sericulture 39) Pradhan Mantri Gram Sadak Yojana (PMGSY) (Core)	1) Pt. Deendayal Upadhyaya Shramev Jayate Karyakram 2) Minimum Government Maximum Governance 3) Make in India 4) Start Up India 5) Ease of doing business initiative 6) FDI Policy	9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and trans border infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all	Road Transport and Highways, Railways, Shipping, Steel, Civil Aviation	PWD, Civil Aviation	
					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	DIPP, MoSPI, MSME, Corporate Affairs, Heavy Industries	Industries, Trade & Commerce, Eco & Stats	
					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	MSME, Tribal Affairs	Trade & Commerce, Industries, SJETA	
					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	MoEF&CC, DIPP	Industries, Trade & Commerce, Env & Forests	
					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 increasing the number of research and development workers per 1 million people by [x] per cent and public and private research and development spending	Science & Technology, HRD	Sc. & Tec., H T & Edu	
					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 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	External Affairs, RD Science & Technology	RD, PR Sc. & Tec.	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					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	Telecommunication	Info & Techonlogy	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
10	Reduce inequality within and among countries	Social Justice & Empowerment	40) Multi Sectoral Development Programme for Minorities	1) Grants from Central Pool of Resources for North Eastern Region and Sikkim	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	Finance, RD, HUPA, Urban Development, MSME, Tribal Affairs, Skill Development & Entrepreneurship	FD, RD, PR, UD, SJETA, Skill Development, Industries	
			41) Backward Regions Grant Fund (District Component) (ACA) (M/o PR/M/o Finance)	2) Udaan Scheme for youth of Jammu & Kashmir	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	Social Justice & Empowerment, Minority Affairs, Tribal Affairs, Development of North Eastern Region Law & Justice	SJETA, WCD, Law & Jud.	
			42) Scheme for Development of Scheduled Castes (Core of the Core)	3) PAHAL- Direct Benefit s Transfer for LPG(DBTL) consumers scheme	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	Social Justice & Empowerment Law & Justice, Tribal Affairs	SJETA, WCD, Law & Jud.	
			43) Scheme for Development of Other Backward Classes and Denotified, Nomadic and Semi-nomadic Tribes. (Core of the Core)	4) Give it Up Campaign (for LPG subsidy)	10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality	Social Justice & Empowerment, Tribal Affairs	SJETA.	
				5) Mudra Yojana	10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations	Finance	Finance	
			44) Scheme for development of Economically Backward Classes (EBCs)		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	Finance	Finance	
					10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies	Overseas Indian Affairs	Home Affairs	
					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	External Affairs, Commerce, DIP	Home Affairs, Trade & Commerce, Industries	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
			45) Backward Regions Grant Fund (BRGF) (State Component) (ACA)		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	Finance	Finance	
					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 percent	Finance	Finance	
Sustainable Development Goals (SDGs) – Draft Mapping, Development Monitoring and Evaluation Office, FPI, State Plan Division								

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
11	Make cities and human settlements inclusive, safe, resilient and sustainable	Urban Development	46) Rajiv Awas Yojana (including BSUP & IHSDP) 47) Indira Awas Yojana (IAY) 48) Pradhan Mantri Adarsh Gram Yojana (PMAGY) 49) National Programme for Persons with Disabilities 50) Jawaharlal Nehru National Urban Renewal Mission (JNNURM) (ACA)	1) Smart Cities Mission (Core) 2) Pradhan Mantri Awas Yojana (Housing for All-2022) (Core) 3) Atal Mission for Rejuvenation and Urban Transformation (AMRUT) (Core) 4) Heritage City Development and Augmentation Yojana (HRIDAY)	11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums	HUPA, RD, Urban Development	RD, PR, UD, Town Planning	
					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	Road Transport & Highways, Railways	State Transport, PWD(HW)	
					11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries	HUPA	UD, Town Planning	
					11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage	Culture	Art & Culture	
					11.5 By 2030, significantly reduce the number of deaths and the number of people affected and decrease by [x] per cent the economic losses relative to gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations	Home Affairs	Disaster Management	
					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	MoEF&CC	Env & Forest	
					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	M/o Urban Development	UD, Town Planning	
					Sustainable Development Goals (SDGs) – Draft Mapping, Development Monitoring and Evaluation Office, FPI, State Plan Division			
						Pg. 17 of 30		

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					11.a Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning	Urban Development, Rural Development, Panchayati Raj	UD, RD, PR, & Town Planning	
					11.b By 2020, increase by [x] per cent the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, develop and implement, in line with the forthcoming Hyogo Framework, holistic disaster risk management at all levels	Urban Development	Urban Development, Town Planning	
					11.c Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials	Finance, External Affairs	Finance	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
12	Ensure sustainable consumption and production Patterns	MoEF&CC	--	1) National Policy on bio- fuels	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	MoEF&CC	Env & Forests	
				2) National Clean India Fund (NCEF)				
				3) National Clean Energy Fund	12.2 By 2030, achieve the sustainable management and efficient use of natural resources	MoEF&CC, Mines	Env & Forests, Geo & Min	
				4) Renewable Energy: Renewable Energy Global Investment Promotion Meet and Expo (RE-INVEST), Feb-2015	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	Consumer Affairs Food & Public Distribution, Food Processing Industries	Food & CS, Agri	
				5) Soil Health Card Scheme (The schemes currently mentioned under this head could be shifted to goal 7)	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	MoEF&CC, Chemicals & Fertilisers	Env & F	
					12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse	MoEF&CC, Urban Development, Rural Development	UD, RD, Env & F	
					12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle	MoEF&CC, Corporate Affairs	Env & F	
					12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities	Finance	Finance	
					12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature	MoEF&CC, Information & Broadcasting	IT, Env & F	
					12.a Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption	MoEF&CC, Science & Technology	Env & F, Sc. & Tec.	
					12.b Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products	Tourism, MoEF&CC	Tourism, Env & F	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					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	Finance, Petroleum & Natural Gas	Finance	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
13	Take urgent action to combat climate change and its impacts	MoEF&CC	--	National Action Plan on Climate Change	13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries	Home Affairs	Home Affairs	
				National Mission for a Green India,	13.2 Integrate climate change measures into national policies, strategies and planning	MoEF&CC	Env & F	
				National Solar Mission, National Mission for Enhanced Energy Efficiency, National Mission for Sustainable Habitat,	13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning 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	MoEF&CC, Information & Broadcasting	Env & F, IPR	
				National Water Mission, National Mission for Sustaining the Himalayan Ecosystem, National Mission for Sustainable Agriculture and National Mission on Strategic Knowledge for Climate Change.	13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries, including focusing on women, youth and local and marginalized communities	MoEF&CC	Env & F	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
14	Conserve and sustainably use the oceans, seas and marine resources for sustainable development	Earth Sciences	51) Conservation of Natural Resources and EcoSystems	1) National Plan for Conservation of Aquatic Eco-System 2) Sagarmala Project (Blue Revolution)	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	Earth Sciences, MoEF&CC	Env & F	
					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	Earth Sciences, MoEF&CC	Env & F	
					14.3 Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels	Earth Sciences, MoEF&CC	AH & Vety, Fisheries	
					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	Dept. of Animal Husbandry, Dairying & Fisheries (DADF)	Env & F, AH & Vety, Fisheries	
					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	MoEF&CC, Science & Technology, Dept. of Animal Husbandry, Dairying & Fisheries (DADF)	Env & F, AH & Vety, Fisheries	
					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 (1)	Dept. of Animal Husbandry, Dairying & Fisheries (DADF)	Env & F, AH & Vety, Fisheries	
					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	Dept. of Animal Husbandry, Dairying & Fisheries (DADF), Tourism	AH & Vety, Fisheries, Tourism	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					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	Earth Science	Sc & Tech	
					14.b Provide access for small-scale artisanal fishers to marine resources and markets	Dept. of Animal Husbandry, Dairying & Fisheries (DADF)	AH & Vety, Fisheries	
					14.c Ensure the full implementation of international law, as reflected in the United Nations Convention on the Law of the Sea for States parties thereto, including, where applicable, existing regional and international regimes for the conservation and sustainable use of oceans and their resources by their parties	Earth Science	Science & Technology	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
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	MoEF&CC	52) National Afforestation Programme (National Mission for a Green India) (Core) 53) Integrated Development of Wild Life Habitats (Core) 54) Project Tiger (Core)	1) Project Elephant 2) National Environmental Policy 2006 3) National Agroforestry Policy (2014) 4) National Action Programme to Combat Desertification (2001)	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	MoEF&CC	Env & F	
					15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and increase afforestation and reforestation by [x] per cent globally	MoEF&CC Tribal Affairs	Env & F, SJETA	
					15.3 By 2020, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land- degradation-neutral world	Agriculture & Cooperation, Land Resources	Env & F, Agriculture, Horti	
					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	MoEF&CC, Tribal Affairs	Env & F, SJETA	
					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	MoEF&CC	Env & F	
					15.6 Ensure fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources	MoEF&CC Tribal Affairs	Env & F, SJETA	
					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	MoEF&CC	Env & F	
					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	MoEF&CC	Env & F	
					15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies	MoEF&CC, Panchayati Raj, RD Tribal Affairs	Env & F, RD, PR, SJETA	
					Sustainable Development Goals (SDGs) – Draft Mapping, Development Monitoring and Evaluation Office, FPI, State Plan Division, Itanagar			

Pg. 24 of 30

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
					15.a Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems	MoEF&CC, Finance	Env & F, Finance	
					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	MoEF&CC, Ministry of Finance, Tribal Affairs	Env & F, Finance, SJETA	
					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	MoEF&CC	Env & F	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
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	Home Affairs	55) Panchayat Yuva Krida aur Khel Abhiyan (PYKKA) 56) Development of Infrastructure Facilities for Judiciary including Gram Nyayalayas (Core) 57) Integrated Child Protection Scheme (ICPS) (Core)	1) Digital India 2) Pragati Platform (Public Grievance Redressal System) 3) RTI (Right to Information Act)	16.1 Significantly reduce all forms of violence and related death rates everywhere	Home Affairs	Home Affairs	
					16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children	Home Affairs	Home Affairs	
					16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all	Home Affairs Law & Justice	Home Affairs, Law & Judicial	
					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	Home Affairs	Home Affairs	
					16.5 Substantially reduce corruption and bribery in all their forms	Home Affairs	Home Affairs	
					16.6 Develop effective, accountable and transparent institutions at all levels	Home Affairs	Home Affairs	
					16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels	Personnel, Public Grievances and Pensions, HUPA, RD, Panchayati Raj	General Administration, Dir. A/c, RD, PR	
					16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance	External Affairs	Not Applicable	
					16.9 By 2030, provide legal identity for all, including birth registration	Home Affairs, Panchayati Raj	Home Affairs, PR	
					16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements	Home Affairs, MEA	Home Affairs	
					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	Home Affairs, MEA	Home Affairs	
					16.b Promote and enforce non-discriminatory laws and policies for sustainable development	Home Affairs	Home Affairs	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
17	Strengthen the means of implementation and revitalize the global partnership for sustainable Development	1. Finance	58) Support for Statistical Strengthening	1) South-South Cooperation 2) India Africa Summit 3) SCO (Shanghai Cooperation Organisation) 4) BRICS (Brazil, Russia, India, China, and South Africa) 5) NDB (New Development Bank – BRICS) 6) SAARC Satellite (South Asian Association for Regional Cooperation)	Finance 17.1 Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection	Finance Corporate Affairs	Finance, Industries	
					17.2 Developed countries to implement fully their official development assistance commitments, including to provide 0.7 per cent of gross national income in official development assistance to developing countries, of which 0.15 to 0.20 per cent should be provided to least developed countries	Finance, MEA	Finance.	
					17.3 Mobilize additional financial resources for developing countries from multiple sources	Finance	Finance	
					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	MEA, Finance	Finance	
					17.5 Adopt and implement investment promotion regimes for least developed countries	MEA, Finance	Finance	
		2. Science & Technology	--	--	Technology 17.6 Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance	MEA Information & Broadcasting	Info & Tech, IPR	
					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	MoEF&CC, Science & Technology	Env & F, Sc & Tec	
					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	Science & Technology, Telecommunication	Sc & Tec, Info Tec	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
		3. MEA	--	--	Capacity-building 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	MEA, RD	RD	
		4. Commerce & Industry	--	--	Trade 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	Commerce	Trade & Commerce	
					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	Commerce	Trade & Commerce	
					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	Commerce, DIPP	Trade & Commerce, Industries	
		5. Finance			Policy and institutional coherence 17.13 Enhance global macroeconomic stability, including through policy coordination and policy coherence	Finance, MoSPI	Finance, Eco & Stats	
					17.14 Enhance policy coherence for sustainable development	MoEF&CC	Env & F	
					17.15 Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development	MEA, Rural Development	RD, PR	

Goal No.	Goal	Nodal Ministry	Centrally Sponsored Schemes (CSS)	Related Interventions	Targets	Other concerned Ministries/Departments	Concerned Depts. of the State	CM's Flagship Programme
		6. MOEF&CC	--	--	Multi-stakeholder partnerships 17.16 Enhance the global partnership for sustainable development, complemented by multistake holder 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	MoEF&CC Information & Broadcasting	Env & F, IPR	
					17.17 Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships	Finance	Finance	
		7. MOSPI	--	--	Data, monitoring and accountability 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	MoSPI	Eco & Stats	
					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	MoSPI	Eco & Stats	

Sustainable Development Goals (SDGs) – Draft Mapping, Development Monitoring and Evaluation Office, FPI, State Plan Division, Itanagar

Pg. 29 of 30

List of Abbreviations			
Sr. No.	Abbreviations	Name of the Ministry	
1	Agriculture & Co-operation	Ministry of Agriculture and Farmers Welfare	
2	AYUSH	Ministry of AYUSH	
3	Chemicals and Fertilizers	Ministry of Chemicals and Fertilizers	
4	Civil Aviation	Ministry of Civil Aviation	
5	Coal	Ministry of Coal	
6	Commerce and Industry, DIPP	Ministry of Commerce and Industry - Department of Industrial Policy & Promotion	
7	Telecommunication	Ministry of Communications and Information Technology	
8	Consumer Affairs Food & Public	Ministry of Consumer Affairs, Food and Public Distribution	
9	Corporate Affairs	Ministry of Corporate Affairs	
10	Culture	Ministry of Culture	
11	Development of North Eastern Region	Ministry of Development of North Eastern Region	
12	Drinking Water and Sanitation	Ministry of Drinking Water and Sanitation	
13	Earth Sciences	Ministry of Earth Sciences	
14	MOEF&CC	Ministry of Environment, Forest and Climate Change	
15	MEA	Ministry of External Affairs	
16	Finance	Ministry of Finance	
17	Food Processing Industries	Ministry of Food Processing Industries	
18	Health & FW	Ministry of Health and Family Welfare	
19	Heavy Industries	Ministry of Heavy Industries and Public Enterprises	
20	Home Affairs	Ministry of Home Affairs	
21	HUPA	Ministry of Housing and Urban Poverty Alleviation	
22	HRD	Ministry of Human Resource Development	
23	Information and Broadcasting	Ministry of Information and Broadcasting	
24	Labour and Employment	Ministry of Labour and Employment	
25	Law and Justice	Ministry of Law and Justice	
26	MSME	Ministry of Micro, Small and Medium Enterprises	
27	Mines	Ministry of Mines	
28	Minority Affairs	Ministry of Minority Affairs	
29	New and Renewable	Ministry of New and Renewable Energy	
30	Overseas Indian Affairs	Ministry of Overseas Indian Affairs	
31	Panchayati Raj	Ministry of Panchayati Raj	
32	Personnel, Public Grievances and	Ministry of Personnel, Public Grievances and Pensions	
33	Petroleum & Natural Gas	Ministry of Petroleum & Natural Gas	
34	Power	Ministry of Power	
35	Railway	Ministry of Railway	
36	Road Transport and Highways	Ministry of Road Transport and Highways	
37	RD	Ministry of Rural Development	
38	Science and Technology	Ministry of Science and Technology	
39	Shipping	Ministry of Shipping	
40	Skill Development & Entrepreneurship	Ministry of Skill Development & Entrepreneurship	
41	Social Justice & Empowerment	Ministry of Social Justice & Empowerment	
42	MOSPI	Ministry of Statistics and Programme Implementation	
43	Steel	Ministry of Steel	
44	Textiles	Ministry of Textiles	
45	Tourism	Ministry of Tourism	
46	Tribal Affairs	Ministry of Tribal Affairs	
47	Urban Development	Ministry of Urban Development	
48	MoWR, RD&GR	Ministry of Water Resources, River Development and Ganga Rejuvenation	
49	WCD	Ministry of Women and Child Development	
50	Youth Affairs and Sports	Ministry of Youth Affairs and Sports	
Sustainable Development Goals (SDGs) – Draft Mapping, Development Monitoring and Evaluation Office, FPI, State Plan Division, Itanagar			
Pg. 30 of 30			