


SUSTAINABLE DEVELOPMENT GOALS UKRAINE • 2019

MONITORING REPORT


This report uses a wide range of informational and statistical materials to highlight the progress made to achieve SDGs in Ukraine. The report was prepared by the Ministry of Economic Development, Trade and Agriculture of Ukraine and State Statistics Service of Ukraine with support of the UNICEF in Ukraine. The data presented in this report were sourced from the State Statistics Service in Ukraine and the respective line ministries.

Note. The report contains data for 2015-2018. Data exclude the temporarily occupied territory of the Autonomous Republic of Crimea, the city of Sevastopol and part of the temporarily occupied territories in Donetsk and Luhansk regions.


This publication was prepared and/or printed/published with support of the United Nations Children’s Fund (UNICEF) office in Ukraine. The statements in this publication are the views of the author(s) and do not necessarily reflect the policies or the views of UNICEF.

CONTENTS

ACRONYMS AND ABBREVIATIONS	4
INTRODUCTION	5
PROGRESS TOWARDS ACHIEVING NATIONAL SDGS	
 Goal 1. End poverty.....	10
 Goal 2. End hunger, promote sustainable agriculture	12
 Goal 3. Healthy lives and well-being.....	18
 Goal 4. Quality education.....	25
 Goal 5. Gender equality	30
 Goal 6. Clean water and sanitation.....	35
 Goal 7. Affordable and clean energy.....	39
 Goal 8. Decent work and economic growth.....	41
 Goal 9. Industry, innovation and infrastructure	47
 Goal 10. Reduce inequality	55
 Goal 11. Sustainable development of cities and communities	58
 Goal 12. Sustainable consumption and production	61
 Goal 13. Mitigate climate change impact	63
 Goal 14. Conserve marine resources.....	64
 Goal 15. Protect and restore terrestrial ecosystems.....	65
 Goal 16. Peace, justice and strong institutions	68
 Goal 17. Partnership for sustainable development.....	81

ACRONYMS AND ABBREVIATIONS

CEA	Classifier of Economic Activities
CEA	Central Executive Authorities
CC	Criminal Codex of Ukraine
CMU	Cabinet of Ministers of Ukraine
EU	European Union
GDP	Gross Domestic Product
IDSS NAS	Institute for Demography and Social Studies, National Academy of Sciences of Ukraine
IOM	International Organization for Migration (United Nations Migration Agency)
IWG SDG	Interagency Working Group
JSC «UkrRailway»	Joint Stock Company «Ukrainian Railway»
LA	Legal act
MAPF	Ministry of Agrarian Policy and Food of Ukraine
MoC	Ministry of Culture of Ukraine
MoD	Ministry of Defence Ukraine
MECI	Ministry of Energy and Coal Industry of Ukraine
MEDT	Ministry of Economic Development, Trade and Agriculture of Ukraine
MENR	Ministry of Ecology and Natural Resources of Ukraine
MES	Ministry of Education and Science of Ukraine
Mol	Ministry of Infrastructure of Ukraine
MIA	Ministry of Internal Affairs of Ukraine
MoH	Ministry of Health of Ukraine
MoJ	Ministry of Justice of Ukraine
MRDCHCS	Ministry of Regional Development, Construction and Housing and Communal Services of Ukraine
MSP	Ministry of Social Policy of Ukraine
MTOTIDP	Ministry of Temporary Occupied Territories and Internally Displaced Persons
NAAS	National Academy of Agrarian Sciences of Ukraine
NACS	National Agency of Ukraine for Civil Service
NAS	National Academy of Sciences of Ukraine
NBU	National Bank of Ukraine
NBICAAI	National Bureau of Investigation of Civil Aviation Accidents and Incidents
NCSRCI	National Commission for the State Regulation of Communications and Informatization
PGO	Prosecutor General's Office
SAEES	State Agency for Energy Efficiency and Energy Saving of Ukraine
SAFR	State Agency of Forest Resources of Ukraine
SAR	State Agency the Roads of Ukraine
SAWR	State Agency of Water Resources in Ukraine
SDG	Sustainable Development Goal
SES	State Emergency Service of Ukraine
SFA	State Fisheries Agency of Ukraine
SFMS	State Financial Monitoring Service of Ukraine
SFS	State Fiscal Service of Ukraine
SJA	State Judicial Administration of Ukraine
SSFI	State Specialized Financial Institution «State Fund for Youth Housing Assistance»
SSGCC	State Service of Ukraine for Geodesy, Cartography and Cadastre
SSL	State Service of Ukraine for Labor
SSSU	State Statistics Service of Ukraine
SSTS	State Service of Ukraine for Transport Safety
TEA	Type of Economic Activity
UCFEAG	Ukrainian Classification of Foreign Economic Activity Goods
UN	United Nations
UNDP	United Nations Development Program
UNICEF	United Nations Children's Fund

INTRODUCTION

In September 2015 the 70th session of the UN General Assembly in New York hosted the UN Sustainable Development Summit, which approved new development targets. The final document from the summit, “Transforming our world: a 2030 agenda for sustainable development”, identified 17 Sustainable Development Goals and 169 supporting targets.

Like other UN Member States, Ukraine joined the global process of sustainable development. A participatory and inclusive process to adapt the SDGs to the Ukrainian context was launched. The national strategic framework up to 2030 based on the principle of “leave no one behind” was established. The Economic Development, Trade and Agriculture of Ukraine is the executive secretariat of the Interagency Working Group on the Coordination of Implementation and Monitoring of the SDGs in Ukraine.

The Ministry of Economic Development, Trade and Agriculture of Ukraine and the State Statistics Service of Ukraine have started the monitoring process by developing the first Monitoring Report on national SDG indicators. According to the

Order of the Prime Minister of Ukraine №33598/1/1-19 dated 03.12.2019 on the implementation of the Presidential Decree №722/2019 dated 30.09.2019 ‘On the Sustainable Development Goals of Ukraine for the period up to 2030’ the Ministry of Economic Development, Trade and Agriculture of Ukraine is responsible for the SDGs implementation and monitoring in Ukraine, including the preparation of a Voluntary National Review on Ukraine’s progress towards the SDGs to be presented in 2020.

The practical implementation of SDGs targets requires the adequate information and analytical support, the application of a comprehensive approach, the use of various sources of data, both state statistics and administrative data. For the purpose of monitoring the achievement of the SDGs a system of national SDGs indicators is established. Priority was given to data that have been collected on an ongoing basis within the official statistical system in accordance with established standards and methodologies, and administrative reporting of ministries, other central and local executive authorities, institutions, organizations.


The SDGs targets will serve as key reference points for drafting upcoming strategic planning/policy documents from the perspective of securing the human rights.

Main steps for integrating SDGs into the framework of the national policy and priorities of the Government of Ukraine:

- 2016- 2017 – an open process of adaptation and localization of SDGs aimed to identify the national priorities and development targets up to 2030; approval of the baseline National Report “Sustainable Development Goals: Ukraine” (September 2017);
- 2018 – incorporation of the identified goals and targets into state strategic documents; establishing SDGs monitoring system;
- 2019 – drafting three SDGs monitoring reports, analysis on status of incorporation SDGs into programmatic documents (the first thematic National Report ‘SDGs for Children in Ukraine’ which was presented by the Minister of Social Policy of Ukraine at High Level Political Forum, July 2019; the National Report ‘SDGs in Ukraine. SDG8 Decent Work and Economic Growth’ with focus

on youth which was presented by the Government of Ukraine at High Level Political Forum, July 2019; ‘2019 Progress Report: SDGs in Ukraine’ (monitoring of the SDGs indicators for 2015-2018) which was presented by the President of Ukraine at the UN SDGs Summit, New York, 25 September 2019).

Currently a large number of strategic and policy documents (more than 145) are in line with SDGs. The main systemic problem in the field of strategic planning lies in the fact of incomplete transformation processes in the country and lack of strategic vision of the national economic and social development vector. There is a clearly the lack of a comprehensive system for reform planning, step-by-step realization of reforms as well as mechanisms to evaluate their consequences for society (first of all the most vulnerable), and public monitoring.

Having analyzed the SDGs related strategic and policy documents the following can be pointed out:


- lack of long-term vision of development and reform implementation plans linked with SDGs (outlining top-priority reforms

Fig. 1. Status of SDG incorporation into the current regulatory acts (national strategic and policy documents)


- and evaluating necessary resources for their realization);
- no continuity of strategic documents both in the timing and content aspects;
 - abundance of priorities (present in strategic documents);
 - gap between the tasks specified as having top priority, concrete operational measures to perform them, and financial provision;
 - lack of tradition to step-by-step implement priority tasks identified by SDG based strategic documents, the tasks being substituted for by “crisis management”, i.e. by addressing current urgent problems.

Fig. 2. Integration SDGs into Government medium-terms and annual plans


The outcome of such non-systemic SDGs based strategic planning activity is, among others, the underfunding of important objectives, the low degree of SDGs incorporation into development agenda, the overlapping of functions, objectives and activities among national authorities, the low level of accountability for results. In order to overcome the shortcomings at the state level it is expedient to introduce

systemic changes, namely, to fully revise the system of definition, planning, monitoring and implementation of the country's development goals.

The draft Law of Ukraine On State Strategic Planning, developed by the Ministry of Economic Development, Trade and Agriculture of Ukraine together with other interested central executive bodies, is based

Fig. 3. Strategic planning and SDGs


on the fundamentally new principles of forming a system of state strategic planning and forecasting instruments that envisage significant changes in the system and structure of such documents, their hierarchy, the composition of entities responsible for the development and approval, monitoring and evaluation of efficiency, as well as public reporting on the implementation of objectives and activities. The Draft Law also envisages that all documents of the new system should be interlinked and linked to budgeting, which will reduce the dispersion of the budget funds and allow to concentrate them on achievement of the identified goals, above all things SDGs.

To achieve the SDGs, the decision-making processes of senior management should be improved through the analysis of relevant statistical information. The monitoring of progress against SDG targets requires appropriate information and analytical support using an integrated approach and different data sources. In-depth research, identification of the risks and factors that

affect the welfare of the population, and the study of threats to macroeconomic, social and environmental sustainability are required to adjust management decisions that are necessary to develop appropriate measures to achieve the goals. An integrated approach to the study of progress against the SDGs indicators envisages applying various types of information that will determine the scope and direction of changes and identify the most important direct and hidden factors for later use in the process of developing an appropriate public policy.

The global indicator framework was developed by the Inter-Agency and Expert Group on SDG Indicators (IAEG-SDGs) and agreed upon, including refinements on several indicators, at the 48th session of the United Nations Statistical Commission held in March 2017. The global indicator framework was later adopted by the General Assembly on 6 July 2017 and is contained in the Resolution adopted by the General Assembly on Work of the Statistical Commission pertaining to the 2030 Agenda for Sustainable Development

(A/RES/71/313), Annex. The official indicator list below includes the global indicator framework as contained in A/RES/71/313 including refinements agreed by the Statistical Commission at its 49th session in March 2018 (E/CN.3/2018/2, Annex II) and at its 50th session in March 2019 (E/CN.3/2019/2, Annex II). The list includes 232 indicators on which general agreement has been reached. Special attention was paid to the Official Statistics Development Programme, the International Comparison Programme and the use of big data for official statistics; improvement of national accounts statistics; environmental-economic accounting and climate change; the development and implementation of international statistical classifications, industrial statistics, measurement information and ICT; statistics on refugees and IDPs; and statistics on public administration.

Based on the results of the relevant sessions of the UN Statistical Commission, there are 232 global indicators for the SDGs. All figures may be distinguished as follows according to the level of their methodological processes and the availability of data in Ukraine:

- conceptually clear indicators for which there are standards and common methodology; most countries, including Ukraine, regularly publish data;
- conceptually clear indicators for which there are standards and common methodology, but countries including Ukraine publish data irregularly; and
- indicators for which there are either no common standards and methodologies or which are under development/testing.

The global indicators are designed to analyse trends of progress against the SDGs at the global level and for international comparison. However, these figures are not always appropriate in the national context. The indicators are designed to monitor the national and subnational (local) level and have to be developed based on the capacities of the national statistical system. A review of the information available in Ukraine to monitor the global SDG indicators shows that the current government statistics agencies collect information on 96 indicators. In fact, 52 indicators comply fully with existing international standards, while 44 indicators are

in incomplete (partial) compliance with existing international standards. It should be noted that 35 global indicators are not quantifiable and can usually be estimated by international organizations. The remaining parameters are uncertain (further consultations with government authorities are needed to assess their availability) or require methodological explanations from the interagency panel.

The challenges that may complicate the monitoring of progress against the SDGs: in Ukraine there is a lack of methodology and techniques for calculating a number of indicators; a lack of analysis of national indicators' compliance with international standards; a lack of regulation that defines the Chief Executives Board for Coordination (CEB), which is responsible for monitoring the development agenda at both the international and national level and for providing information; and a lack of a national information base that defines the necessity of introducing special tests.

Setting the SDGs targets for Ukraine and indicators to monitor progress requires a significant expansion of the existing information sector. It appears that a more efficient method would be to introduce special (sociological) sample studies that should be performed by non-specialized institutions with adequate authority and a good reputation. It would be sufficient to conduct such research once every five years, according to the terms of achieving the control target values of the SDG indicators: base (2015), 2020, 2025 and 2030. The surveys should provide the highest possible level of disaggregation of data (urban/rural, gender, level of education – primary or basic secondary, complete secondary, vocational, higher – the number of minor children, household size, and age – under 20 years, 20–29, 30–39, 40–49, 50–59, 60–69, 70 years and older) and be representative across Ukraine as a whole. As more detailed disaggregation is needed in most cases, it would be more efficient to conduct two comprehensive studies: one on the environment and a second on four key areas of action: equitable social development, sustainable economic growth, environmental protection, and efficient and transparent governance.


Goal 1. End poverty

Target 1.1.

Reduce poverty by 4 times, including by eliminating extreme poverty

- 1.1.1.** Share of the population whose average per capita equivalent total expenditure is lower than the actual¹ (estimated) subsistence minimum, %

Target value set for 2020 – 30.0

	2015	2016	2017	2018
Share of the population whose average per capita equivalent total expenditure is lower than the actual ¹ (estimated) subsistence minimum, %	58.3	58.6	47.3	43.2

Source: IDSS NAS

- 1.1.2.** Share of individuals whose daily consumption is below USD5.05 PPP, %

Target value set for 2020 – 0.5

	2015	2016	2017	2018
Share of individuals whose daily consumption is below USD5.05 PPP, %	2.4	2.0	1.9	1.8

Source: IDSS NAS

Target 1.2.

Increase the coverage of poor people with targeted social assistance programmes

- 1.2.1.** Share of the poor population covered by state social support in the total number of poor people, %

Target value for 2020 will be additionally provided

	2015	2016	2017	2018
Share of the poor population covered by state social support in the total number of poor people, %	63.0	70.3	73.6	70.9

Source: IDSS NAS

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

Target 1.3.

Increase the resilience of socially vulnerable groups of the population

1.3.1. Ratio of poverty levels of households with children and households without children, times

Target value for 2020 will be additionally provided

	2015	2016	2017	2018
Ratio of poverty levels of households with children and households without children, times	1.5	1.4	1.6	1.5

Source: IDSS NAS

1.3.2. Share of food expenditure in total household spending, %

Target value set for 2020 – 50.0

	2015	2016	2017	2018
Ukraine	54.6	51.4	49.6	49.4
by place of residence				
urban	53.5	50.3	48.7	48.4
rural	57.2	53.9	51.7	51.7
by decile groups				
1 group (low income)	63.0	59.2	59.6	58.9
2 group	61.6	57.7	55.8	56.7
3 group	59.4	56.3	53.7	53.8
4 group	57.2	55.9	52.7	54.3
5 group	58.8	54.0	51.6	52.1
6 group	56.2	53.2	51.0	49.9
7 group	55.9	48.8	52.0	49.9
8 group	53.4	49.6	48.9	46.6
9 group	51.7	48.5	45.9	47.5
10 (high income)	43.5	43.0	39.5	40.1

Source: SSSU


Goal 2. End hunger, promote sustainable agriculture

Target 2.1.

Ensure accessibility to balanced nutrition to the level of scientifically based tandards for all population groups

2.1.1. Consumption of meat per capita, kg/year

Target value set for 2020 – 61.0

	2015	2016	2017	2018
Ukraine	50.9	51.4	51.7	52.8
Vinnysya	51.3	52.6	54.4	55.2
Volyn	50.3	50.4	51.6	54.4
Dnipropetrovsk	58.8	61.9	64.1	65.9
Donetsk	53.3	54.3	50.7	49.8
Zhytomyr	48.7	48.9	50.2	52.7
Zakarpattya	45.7	47.6	47.0	48.7
Zaporizhya	51.6	51.0	52.2	54.9
Ivano-Frankivsk	41.7	42.6	43.9	46.7
Kyiv	63.3	62.5	63.8	64.0
Kirovohrad	53.2	53.1	54.3	55.8
Luhansk	37.5	39.6	36.3	39.8
Lviv	47.0	48.8	50.7	50.4
Mykolayiv	44.2	46.6	48.1	54.6
Odesa	48.0	47.2	48.0	48.5
Poltava	49.6	50.7	50.9	51.1
Rivne	46.1	48.3	46.4	46.0
Sumy	48.6	47.3	47.6	47.9
Ternopil	47.9	46.6	47.5	47.0
Kharkiv	52.8	51.2	52.0	52.1
Kherson	50.9	52.6	53.1	53.5
Khmelnyskiy	48.6	48.9	49.0	50.5
Cherkasy	53.0	50.5	48.5	50.7
Chernivtsi	41.2	44.3	42.4	44.0
Chernihiv	45.8	46.3	48.1	51.3

Source: SSSU

2.1.2. Consumption of milk and dairy products per capita, kg/year

Target value set for 2020 – 270.0

	2015	2016	2017	2018
Ukraine	209.9	209.5	200.0	197.7
Vinnytsya	214.0	205.0	200.9	200.9
Volyn	221.3	210.0	210.1	202.4
Dnipropetrovsk	194.7	204.6	200.3	199.2
Donetsk	171.2	169.3	161.7	165.5
Zhytomyr	230.8	218.8	207.2	215.5
Zakarpattia	223.0	229.1	221.1	210.4
Zaporizhya	186.4	181.9	164.6	174.5
Ivano-Frankivsk	259.3	281.4	273.0	260.3
Kyiv	222.8	221.7	204.6	203.6
Kirovohrad	207.8	202.8	199.8	198.7
Luhansk	144.8	138.2	136.8	139.2
Lviv	235.5	232.7	214.4	205.2
Mykolayiv	206.8	212.6	202.0	203.1
Odesa	194.5	188.0	180.7	190.3
Poltava	223.6	217.9	210.0	199.2
Rivne	213.1	203.5	198.8	188.3
Sumy	203.5	194.8	192.3	187.9
Ternopil	235.1	245.7	236.2	231.2
Kharkiv	228.3	239.9	220.9	208.7
Kherson	195.6	213.3	204.4	193.5
Khmelnyskiy	233.0	225.1	223.4	208.3
Cherkasy	226.9	221.1	206.2	214.2
Chernivtsi	243.9	251.0	240.8	233.7
Chernihiv	239.2	226.7	217.7	214.6

Source: SSSU

2.1.3. Consumption of fish per capita, kg/year

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Ukraine	8.6	9.6	10.8	11.8
Vinnytsya	10.8	11.8	13.3	14.1
Volyn	7.7	8.7	10.2	12.0
Dnipropetrovsk	8.7	10.3	11.3	12.1
Donetsk	9.8	10.5	11.2	12.1
Zhytomyr	10.0	11.0	14.3	15.7
Zakarpattia	5.7	6.7	7.1	7.5
Zaporizhya	9.3	10.3	12.2	13.4
Ivano-Frankivsk	5.3	6.3	7.3	7.9
Kyiv	12.0	13.1	15.1	16.3
Kirovohrad	8.3	9.5	10.7	12.0
Luhansk	5.4	5.7	7.3	8.6
Lviv	6.6	7.5	8.3	8.9

	2015	2016	2017	2018
Mykolayiv	8.8	9.8	10.6	12.4
Odesa	12.0	13.0	14.7	15.4
Poltava	7.9	8.8	10.3	10.7
Rivne	6.6	7.9	8.1	9.0
Sumy	6.0	7.0	8.3	9.1
Ternopil	5.5	6.4	8.0	8.4
Kharkiv	6.9	8.0	8.7	9.2
Kherson	9.9	10.9	12.4	13.0
Khmelnyskiy	7.0	8.0	8.3	9.3
Cherkasy	10.3	12.3	13.1	13.8
Chernivtsi	6.7	7.5	7.8	9.3
Chernihiv	7.7	9.2	9.8	11.1

Source: SSSU

* The indicator was introduced in the process of revising SDGs indicators and drafting the Order of the Cabinet of Ministers of Ukraine 'Data Collection Issues for the Monitoring of Sustainable Development Goals' dated 21 August 2019 № 686-p. Currently the target values for the newly developed indicators are determined by central executive authorities and included in an updated version of the National Report 'Sustainable Development Goals: Ukraine' to be published by the Ministry of Economic Development, Trade and Agriculture of Ukraine.

2.1.4. Consumption of vegetables per capita, kg/year

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Ukraine	160.8	163.7	159.7	163.9
Vinnysya	170.3	176.0	170.9	167.2
Volyn	153.6	155.5	155.3	153.8
Dnipropetrovsk	184.2	185.7	173.5	179.2
Donetsk	140.9	147.4	144.2	142.5
Zhytomyr	155.3	165.8	160.8	161.0
Zakarpattya	154.8	162.0	154.9	162.1
Zaporizhya	173.7	167.7	158.1	167.4
Ivano-Frankivsk	135.1	138.4	143.9	145.3
Kyiv	163.1	170.9	174.1	181.2
Kirovohrad	174.5	176.5	172.5	182.6
Luhansk	114.7	117.6	119.3	118.1
Lviv	150.3	159.8	155.1	164.5
Mykolayiv	189.9	187.2	176.4	180.4
Odesa	169.5	161.1	150.1	158.2
Poltava	188.5	188.5	182.6	186.8
Rivne	141.7	137.2	149.9	147.4
Sumy	168.1	164.3	156.7	171.8
Ternopil	164.8	161.2	160.9	159.3
Kharkiv	173.4	179.2	171.1	168.8
Kherson	166.6	171.2	163.9	171.5
Khmelnyskiy	136.5	139.7	148.7	157.4
Cherkasy	177.3	175.3	161.3	174.1
Chernivtsi	171.0	178.4	175.2	180.9
Chernihiv	169.8	171.5	162.5	169.3

Source: SSSU

2.1.5. Consumption of fruit per capita, kg/year

Target value set for 2020 – 65.0

	2015	2016	2017	2018
Ukraine	50.9	49.7	52.8	57.8
Vinnitsya	54.3	54.6	58.2	62.6
Volyn	43.9	40.4	42.1	46.1
Dnipropetrovsk	57.1	59.1	61.1	70.6
Donetsk	40.9	37.7	41.7	43.1
Zhytomyr	47.2	46.6	49.0	51.6
Zakarpattia	48.9	50.0	51.3	57.3
Zaporizhya	46.5	46.1	49.7	59.4
Ivano-Frankivsk	44.2	46.2	49.2	52.7
Kyiv	72.1	73.1	75.8	82.8
Kirovohrad	45.4	41.9	45.8	50.5
Luhansk	36.7	34.6	38.2	41.2
Lviv	48.4	46.2	48.8	54.7
Mykolayiv	51.1	47.6	51.3	58.6
Odesa	60.2	55.0	57.6	65.5
Poltava	52.6	48.0	52.1	53.0
Rivne	40.6	38.0	41.0	41.8
Sumy	38.6	36.3	39.6	46.9
Ternopil	41.7	42.0	45.2	49.2
Kharkiv	52.2	52.1	55.3	55.7
Kherson	47.2	44.9	48.1	50.6
Khmelnyskiy	55.6	55.7	59.1	63.3
Cherkasy	48.9	47.8	50.9	60.9
Chernivtsi	58.4	60.1	61.7	72.1
Chernihiv	43.2	38.9	43.7	45.8

Source: SSSU

Target 2.2.

Double agricultural productivity, first of all through innovative technologies

2.2.1. Labour productivity in agriculture, USD1,000s per employee

Target value set for 2020 – 10.0

	2015	2016	2017	2018
Ukraine	8.68	8.71	9.30	10.89

Source: SSSU


2.2.2. The index of agricultural production, %

Target value set for 2020 – 102.0

	2015	2016	2017	2018
Farms of all categories				
agricultural products	95.2	106.3	97.8	108.1
crop products	94.8	109.9	97.0	110.7
livestock products	96.3	98.0	100.1	101.5
Enterprises				
agricultural products	94.9	110.0	96.8	112.6
crop products	94.4	113.9	95.8	114.8
livestock products	96.4	98.1	100.7	105.2
Households				
agricultural products	95.7	101.8	99.2	102.3
crop products	95.4	104.1	98.9	104.3
livestock products	96.3	97.8	99.7	98.4

Source: SSSU

Target 2.3.

Ensure the development of sustainable food production systems that help maintain ecosystems and gradually improve the quality of land and soil, primarily through innovative technologies

2.3.1. The index of food production, %

Target value set for 2020 – 103.0

	2015	2016	2017	2018
Index of food production, % compared to the previous year	87.2	106.0	104.2	98.5
Production of meat and meat products	99.8	104.5	101.3	99.1
Processing and preserving of fish, crustaceans and molluscs	71.4	115.6	106.8	112.4
Processing and preserving of fruits and vegetables	74.6	100.2	105.1	110.4
Production of oil and animal fats	85.8	116.5	118.7	94.5
Production of dairy products	91.2	98.6	102.1	100.4
Production of flour and cereal products, starches and starch products	94.6	100.7	99.4	92.5
Production of flour and cereal products	95.2	99.5	96.2	92.8
Production of bread, bakery and flour products	86.9	97.7	96.9	95.3
Production of bread and bakery products; production of short-term storage flour confectionery, cakes and pastries	91.1	96.2	91.3	93.4
Production of rusks and biscuits; production of long-term storage flour confectionery, cakes and pastries	79.9	100.5	105.0	99.3
Production of other food products	79.0	111.5	102.2	98.8
Production of sugar	69.5	136.2	99.2	89.4
Production of cocoa, chocolate and sugar confectionery	82.9	98.6	106.4	109.6
Production of tea and coffee	92.0	103.7	93.7	107.3
Production of spices and seasonings	86.4	100.4	104.8	100.4
Production of other food products not elsewhere classified	75.8	88.1	103.4	106.9

Source: SSSU

2.3.2. Share of food industry and agricultural raw materials processing production in exports of Ukrainian Classifier of Goods for Foreign Economic Activity groups 1–24, %

Target value set for 2020 – 51.0

	2015	2016	2017	2018
Share of food industry and agricultural raw materials processing production in exports of Ukrainian Classifier of Goods for Foreign Economic Activity groups 1–24, %	38.3	42.0	41.0	39.4

Source: SSSU

2.3.3. Share of agricultural land under organic production in the total area of agricultural land, %

Target value set for 2020 – 11

	2015	2016	2017	2018
Share of agricultural land under organic production in the total area of agricultural land, %	1.0	0.9	0.7	-

Source: MAPF

Target 2.4.

Reduce the volatility of food prices

2.4.1. The consumer price index for food, %

Target value set for 2020 – 105.0

	2015	2016	2017	2018
The consumer price index for food, %	144.4	108.5	113.4	111.5
by main product group:				
bread and bakery products	160.6	111.1	108.4	110.5
meat and meat products	131.3	107.3	120.9	116.6
milk	122.6	119.6	126.3	114.7
fish and fish products	160.2	105.1	101.7	105.6
vegetables	130.8	93.6	110.3	107.6
fruits	172.4	98.2	115.2	105.4
sugar	136.0	117.8	106.8	84.2
sunflower oil	177.2	111.5	105.5	103.0
eggs	160.5	98.1	105.7	134.1

Source: SSSU


Goal 3. Healthy lives and well-being

Target 3.1.

Reduce maternal mortality

3.1.1. Number of cases of maternal mortality, per 100,000 live births

Target value set for 2020 – 11.8

	2015	2016	2017	2018
Number of cases of maternal mortality, per 100,000 live births	15.1	12.6	9.1	12.5
by type of residence				
urban	15.4	13.1	6.3	13.2
rural	14.4	11.6	14.3	11.2

Source: SSSU

Target 3.2.

Minimize preventable mortality among children under 5

3.2.1. Mortality of children under 5, cases per 1,000 live births

Target value set for 2020 – 8.5

	2015	2016	2017	2018
Mortality of children under 5, cases per 1,000 live births	9.3	8.8	8.9	8.3
by type of residence				
urban	8.5	8.0	8.1	7.8
rural	10.5	10.2	10.4	9.5

Source: SSSU

Target 3.3.

End the epidemics of HIV/AIDS and tuberculosis, including through innovative practices and treatments

3.3.1. Number of patients diagnosed with HIV for the first time, per 100,000 persons

Target value set for 2020 – 30.9

	2015	2016	2017	2018
Ukraine	37.0	40.0	42.8	42.8

Source: MoH

3.3.2. Number of patients diagnosed with active tuberculosis for the first time, per 100,000 persons

Target value set for 2020 – 51.7

	2015	2016	2017	2018
Ukraine	55.9	54.7	51.9	50.5

Source: MoH

Target 3.4.

Reduce premature mortality from noncommunicable diseases

3.4.1. Number of deaths from cerebrovascular disease at the age of 30–59, per 100,000 men of corresponding age

Target value set for 2020 – 56.2

	2015	2016	2017	2018
Ukraine¹	64.0	63.0	62.3	62.1
Vinnitsya	53.4	44.8	47.1	50.5
Volyn	60.3	66.0	58.1	52.5
Dnipropetrovsk	67.5	66.9	64.3	69.5
Donetsk ²
Zhytomyr	64.4	64.5	64.0	55.9
Zakarpattia	44.2	49.6	44.7	54.3
Zaporizhya	76.3	78.5	75.2	76.4
Ivano-Frankivsk	47.0	43.8	46.9	44.7
Kyiv	66.9	64.7	64.8	69.0
Kirovohrad	77.0	72.0	80.5	78.9
Luhansk ²
Lviv	55.4	52.7	53.5	55.9
Mykolayiv	61.3	68.4	64.5	62.8
Odesa	73.2	67.5	65.0	65.2
Poltava	74.4	80.6	76.1	72.0
Rivne	63.3	64.5	51.1	46.8
Sumy	72.6	78.3	82.8	72.5
Ternopil	40.6	49.3	48.3	55.5
Kharkiv	73.1	70.4	72.7	68.7
Kherson	93.1	85.5	88.9	94.3
Khmelnyskiy	62.5	58.3	54.6	62.5
Cherkasy	68.3	62.2	73.4	60.9
Chernivtsi	33.9	45.9	40.8	39.5
Chernihiv	89.9	78.7	82.1	75.4
the city of Kyiv	50.7	48.1	46.3	45.9

Source: SSSU

¹ Calculated without taking into account relevant data for the Donetsk and Luhansk regions.² Due to the lack of information on some temporarily occupied territories in the Donetsk and Luhansk regions, the calculation of relative indicators for the Donetsk and Luhansk regions is incorrect.

3.4.2. Number of deaths from cerebrovascular disease at the age of 30–59, per 100,000 women of corresponding age

Target value set for 2020 – 25.5

	2015	2016	2017	2018
Ukraine¹	28.9	27.4	26.7	25.5
Vinnitsya	22.5	20.5	23.9	21.4
Volyn	26.6	21.1	24.5	27.2
Dnipropetrovsk	31.9	31.4	28.3	27.8
Donetsk ²
Zhytomyr	31.1	37.8	27.6	22.2
Zakarpattia	26.1	23.4	25.4	22.8
Zaporizhya	36.4	37.0	35.3	37.3
Ivano-Frankivsk	14.5	16.0	15.0	13.7
Kyiv	27.3	27.6	30.1	26.5
Kirovohrad	33.1	33.7	30.6	33.2
Luhansk ²
Lviv	20.9	21.4	19.0	18.6
Mykolayiv	28.1	22.9	29.0	24.6
Odesa	38.1	34.3	33.7	32.3
Poltava	37.4	36.5	33.3	30.1
Rivne	25.1	16.5	20.1	19.7
Sumy	37.7	35.6	38.8	29.1
Ternopil	13.9	15.6	16.9	13.5
Kharkiv	35.3	29.9	29.0	28.5
Kherson	49.1	41.8	41.5	41.0
Khmelnyskiy	22.3	22.7	23.2	26.5
Cherkasy	30.0	30.1	28.8	27.2
Chernivtsi	14.5	8.5	12.9	11.4
Chernihiv	33.0	35.4	31.3	28.5
the city of Kyiv	21.8	21.1	18.3	19.8

Source: SSSU

¹ Calculated without taking into account relevant data for the Donetsk and Luhansk regions.

² Due to the lack of information on some temporarily occupied territories in the Donetsk and Luhansk regions, the calculation of relative indicators for the Donetsk and Luhansk regions is incorrect.

3.4.3. Number of deaths from malignant breast tumours at the age of 30–59, per 100,000 women of appropriate age

Target value set for 2020 – 23.0

	2015	2016	2017	2018
Ukraine¹	26.3	25.4	24.3	24.1
Vinnitsya	18.8	25.3	21.9	23.2
Volyn	23.5	25.5	21.0	21.0
Dnipropetrovsk	28.4	28.3	24.2	27.3
Donetsk ²
Zhytomyr	20.9	23.5	20.6	21.5
Zakarpattia	22.0	20.8	19.3	18.9
Zaporizhya	33.5	29.7	22.8	28.9
Ivano-Frankivsk	24.4	17.4	24.8	16.0
Kyiv	31.3	27.6	27.9	26.7
Kirovohrad	28.5	25.8	23.2	22.0
Luhansk ²
Lviv	22.4	24.6	21.9	21.9

	2015	2016	2017	2018
Mykolayiv	27.7	25.1	24.9	21.2
Odesa	29.3	27.6	26.9	26.3
Poltava	28.0	30.8	29.0	23.7
Rivne	27.9	20.9	23.3	26.5
Sumy	25.5	24.9	30.4	24.0
Ternopil	22.4	18.9	21.1	23.2
Kharkiv	27.7	29.7	28.7	24.7
Kherson	28.9	24.8	23.3	24.2
Khmelnyskiy	27.6	28.7	29.1	16.9
Cherkasy	24.0	22.3	23.8	23.6
Chernivtsi	23.6	22.4	17.8	27.2
Chernihiv	26.2	24.1	21.3	21.9
the city of Kyiv	25.7	22.4	22.7	27.6

Source: SSSU

¹ Calculated without taking into account relevant data for the Donetsk and Luhansk regions.

² Due to the lack of information on some temporarily occupied territories in the Donetsk and Luhansk regions, the calculation of relative indicators for the Donetsk and Luhansk regions is incorrect.

3.4.4. Number of deaths from malignant cervical tumours at the age of 30–59, per 100,000 women of appropriate age

Target value set for 2020 – 10.1

	2015	2016	2017	2018
Ukraine¹	12.2	12.8	12.0	11.5
Vinnitsya	12.5	11.6	10.5	10.6
Volyn	17.3	15.8	13.1	11.8
Dnipropetrovsk	10.9	13.8	13.1	11.9
Donetsk ²
Zhytomyr	21.2	17.6	15.4	14.4
Zakarpattia	10.6	13.1	14.2	12.0
Zaporizhya	11.2	12.4	8.8	10.6
Ivano-Frankivsk	10.9	11.8	10.4	10.8
Kyiv	11.8	16.9	12.0	15.2
Kirovohrad	14.3	20.3	17.6	14.5
Luhansk ²
Lviv	11.3	12.5	12.1	9.3
Mykolayiv	11.6	10.1	7.2	8.0
Odesa	14.8	16.7	15.0	13.1
Poltava	16.9	14.2	13.3	14.3
Rivne	11.7	13.7	13.2	11.7
Sumy	11.8	12.2	11.9	14.7
Ternopil	13.5	11.8	9.3	10.1
Kharkiv	10.8	8.5	11.7	9.2
Kherson	14.0	11.2	12.9	15.9
Khmelnyskiy	14.3	14.0	16.9	15.9
Cherkasy	9.2	13.4	11.0	7.5
Chernivtsi	7.5	9.5	9.9	9.4
Chernihiv	9.0	11.2	12.6	14.5
the city of Kyiv	9.2	8.7	8.0	7.5

Source: SSSU

¹ Calculated without taking into account relevant data for the Donetsk and Luhansk regions.

² Due to the lack of information on some temporarily occupied territories in the Donetsk and Luhansk regions, the calculation of relative indicators for the Donetsk and Luhansk regions is incorrect.


Target 3.5.

Reduce by a quarter premature mortality, including through the introduction of innovative approaches to diagnosing diseases

3.5.1. Probability of dying at the age of 20–64, men

Target value set for 2020 – 0.36000

	2015	2016	2017	2018 ¹
The whole population	0.38943	0.38364	0.37535	–
urban	0.36640	0.36300	0.35352	–
rural	0.43103	0.42088	0.41449	–

Source: IDSS NAS

¹ Data for 2018 – 30.09.2019.

3.5.2. Probability of dying at the age of 20–64, women

Target value set for 2020 – 0.15000

	2015	2016	2017	2018 ¹
The whole population	0.15514	0.15208	0.14696	–
urban	0.14609	0.14434	0.13851	–
rural	0.17505	0.16898	0.16553	–

Source: IDSS NAS

¹ Data for 2018 – 30.09.2019.

Target 3.6.

Reduce serious injuries and deaths from road traffic accidents, including through innovative practices of resuscitation, treatment and rehabilitation after road traffic accidents

3.6.1. Number of deaths from road traffic accidents, per 100,000 persons

Target value set for 2020 – 11.0

	2015	2016	2017	2018
Ukraine	12.6	12.4	12.1	10.5

Source: SSSU

3.6.2. Number of persons injured in road accidents, per 100,000 persons¹

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Mode of transport:				
Road transport used by road hauliers	4.09	4.64	4.29	4.03
Urban electric transport	0.50	0.44	0.44	0.51

Source: Mol

¹ Information on the number of injured in road accidents involving road transport used by road hauliers in their business activities and urban electric transport per 100,000 persons.

Target 3.7.

Ensure universal, quality immunization with innovative vaccines

3.7.1. Immunization rate of population according to the Preventive Vaccination Calendar by designated six age groups for prevention of ten infectious diseases, %

Target value for 2020* will be additionally provided

	Age group	2015	2016	2017	2018
Tuberculosis	under 1 year	39.8	72.3	83.6	90.1
Hepatitis B	under 1 year	25.4	28.8	57.0	67.0
Measles, mumps, rubella	1 year	63.2	45.5	93.3	91.0
	6 years	62.1	30.2	90.7	89.5
Diphtheria, tetanus	under 1 year	26.5	21.0	53.2	69.3
	18 months	33.1	23.1	51.2	66.1
	6 years	4.1	59.1	83.5	83.4
	16 years	1.9	56.1	76.7	77.9
Pertussis	adults	0.1	20.7	44.8	55.6
	under 1 year	26.5	21.0	53.2	69.3
	18 months	33.1	23.1	51.2	66.1
Poliomyelitis	under 1 year	63.8	60.8	51.9	71.1
	18 months	86.5	66.4	71.4	67.8
	6 years	49.2	85.7	88.2	81.3
	14 years	50.6	79.9	88.1	80.2
Hib infection	under 1 year	43.2	36.0	34.8	52.5
	1 year	38.6	51.6	44.5	57.7

Source: MoH

* It should be also noted that the presented data does not provide a complete picture of the situation in this area, given the methodological difficulties, including caused by the presence of temporarily occupied territories and internal displacement as well as the lack of recent census data (2001) – which is the ‘denominator’ for the national estimates.

Target 3.8.

Reduce the prevalence of smoking among the population through innovative media to inform about negative effects of smoking

3.8.1. Share of women who smoke at the age of 16–29, %

Target value set for 2020 – 4.5

	2015	2016	2017	2018
Share of women who smoke at the age of 16–29, %	5.0	5.1	5.2	4.8
by type of residence				
urban	6.7	6.3	6.5	6.7
rural	1.3	2.3	2.3	0.5

Source: SSSU

3.8.2. Share of men who smoke at the age of 16–29, %

Target value set for 2020 – 27.0

	2015	2016	2017	2018
Share of men who smoke at the age of 16–29, %	31.4	34.4	28.9	27.9
by type of residence				
urban	31.8	32.0	30.2	28.9
rural	30.5	39.1	26.7	25.8

Source: SSSU

Target 3.9.

Reform health care financing

3.9.1. Share of expenditures of the population in general spending on health, %

Target value set for 2020 – 40.0

	2015	2016	2017	2018 ¹
Ukraine	48.78	52.29	47.45	–

Source: SSSU

¹ Data for 2018 – 28.02.2020.

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 4. Quality education

Target 4.1.

Ensure access to quality school education for all children and adolescents

4.1.1. Share of graduates of general secondary education institutions in the current year who have target level of academic achievement in the Ukrainian language

Target value for 2020* will be additionally provided

Year	Levels of academic achievement	By location of general secondary education institution (settlement, village; urban settlement; city)			By gender	
		Settlement, village (%)	Urban settlement (%)	City (%)	Women (%)	Men (%)
2016	1 st level (basic. 0–3 points)	62	11	28	30	70
	2 nd level (intermediate. 4–6 points)	41	11	48	46	54
	3 rd level (adequate. 7–9 points)	24	10	67	56	44
	4 th level (high. 10–12 points)	13	7	80	71	29
2017	1 st level (basic. 0–3 points)	65	10	25	27	73
	2 nd level (intermediate. 4–6 points)	41	10	48	43	57
	3 rd level (adequate. 7–9 points)	22	9	69	56	44
	4 th level (high. 10–12 points)	12	8	81	71	29
2018	1 st level (basic. 0–3 points)	62	11	28	29	71
	2 nd level (intermediate. 4–6 points)	38	11	51	44	56
	3 rd level (adequate. 7–9 points)	20	9	71	56	44
	4 th level (high. 10–12 points)	11	8	81	71	29

Source: Ukrainian Center for Education Quality Assessment

4.1.2. Number of full-time secondary school students per teacher, at the beginning of the school year

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of full-time secondary school students per teacher, at the beginning of the school year	8.50	8.77	8.90	9.15

Source: MES

Target 4.2.

Ensure access to quality pre–primary development for all children

4.2.1. Coverage of children aged 5 years by pre-school education institutions and structural units of public and private legal entities, %

Target value set for 2020 – 80.0

	2015	2016	2017	2018 ¹
Ukraine	70.6	69.8	69.5	69.2
by place of residence				
urban	77.4	76.8	76.4	76.7
rural	57.4	56.0	56.1	54.7

Source: SSSU

¹ The calculation uses data on the number of permanent population of Ukraine as of 01.01.2018.

Target 4.3.

Ensure access to vocational education

4.3.1. Ratio of the number of entrants to vocational technical establishments to the total number of places in vocational technical establishments funded from the state and local budgets

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Ratio of the number of entrants to vocational technical establishments to the total number of places in vocational technical establishments funded from the state and local budgets	84	93	76	85

Source: MES

Target 4.4.

Improve the quality of tertiary education and ensure its close relationship with science, and promote the establishment of towns of education and science in the country

4.4.1. Number of Ukrainian cities – members of the UNESCO Global Network of Learning Cities

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of Ukrainian cities – members of the UNESCO Global Network of Learning Cities	–	1	4	4

Source: MES

4.4.2. Population by the level of education and gender, %

Source: SSSU – August after the reporting year, from 2020

4.4.3. Cost of training a specialist

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Cost of training a specialist¹				
average cost per student, UAH	27,548.2	29,141.6	32,820.2	39,882.7
average cost per graduate student trained on-the-job, UAH	15,349.8	16,410.3	17,798.5	30,449.1
average cost per full-time graduate student, UAH	36,040.1	38,905.5	48,216.0	70,308.8
average cost per doctoral student, UAH	49,349.0	57,783.6	67,968.0	118,473.2 ²

Source: MES

¹ The actual data on the training of students in higher education institutions subordinate to the Ministry of Education and Science under the general fund (source: reports of the Ministry of Education and Science on the implementation of the budget program passport 2201160).

² Data for 2018 refer to students of higher education institutions of III and IV levels of accreditation.

4.4.4. Expenditures of higher education institutions on scientific research activities

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Expenditures of higher education institutions on scientific research activities, million UAH	345.1	381.8	430.3	467.4

Source: MES

Target 4.5.

Increase the prevalence of knowledge and skills required for decent jobs and entrepreneurship among the population

4.5.1. Level of participation of the population in formal and informal forms of education and vocational training, %

Target value set for 2020 – 10.0

	2015	2016	2017	2018
Level of participation of the population in formal and informal forms of education and vocational training, %	9.2	9.0	8.7	8.6
by age groups				
15-24 years	55.9	56.5	57.6	59.4
25-64 years	0.8	0.9	0.8	0.8
by gender				
women	8.8	8.4	8.1	8.0
men	9.8	9.6	9.3	9.4

Source: SSSU


4.5.2. Share of the population who reported using the Internet over the past 12 months, %

Target value set for 2020 – 59.0

	2015	2016	2017	2018
Share of the population who reported using the Internet over the past 12 months, %	48.9	53.0	58.9	62.6
by place of residence				
urban	58.4	62.7	67.7	70.1
rural	30.3	34.1	41.7	47.8
by gender				
women	46.5	51.3	57.0	60.0
men	51.6	55.0	61.1	65.5
by age				
up to 15 years	36.6	43.8	50.2	53.2
15 – 17 years	86.7	86.0	91.1	89.2
18 – 24 years	81.9	84.7	89.6	93.5
25 – 35 years	75.9	80.4	87.6	89.3
36 – 59 years	52.2	57.1	65.1	70.7
60 – 74 years	18.7	22.3	26.5	33.0
75 years and older	4.2	5.1	6.1	7.7

Source: SSSU

Target 4.6.

Eliminate gender disparities among school teachers

4.6.1. Share of men among pedagogical staff, %

Target value set for 2020 – 17.0

	2015	2016	2017	2018
Share of men among pedagogical staff, %	14.79	14.40	14.32	13.38

Source: MES

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

Target 4.7.

Create a modern learning environment in schools, including inclusive education, through innovative approaches

4.7.1. Share of rural full-time secondary schools with Internet access, %

Target value set for 2020 – 85.0

	2015	2016	2017	2018
Share of rural full-time secondary schools with Internet access, %	85.9	89.0	91.1	91.5

Source: MES

4.7.2. Share of rural full-time secondary schools, where computers are used in the educational process, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Share of rural full-time secondary schools, where computers are used in the educational process, %	72.3	95.1	96.6	98.2

Source: MES

4.7.3. Share of full-time secondary schools with inclusive education, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Share of full-time secondary schools with inclusive education, %	–	8.98	16.17	24.45

Source: MES


Goal 5. Gender equality

Target 5.1.

Create an environment for ending all forms of discrimination against women and girls

5.1.1. Number of normative acts which were revised or adopted to provide men and women with equal rights and opportunities and to prevent discrimination against women and girls

Target value set for 2020 – 3

	2015	2016	2017	2018
Number of normative acts which were revised or adopted to provide men and women with equal rights and opportunities and to prevent discrimination against women and girls ¹	-	-	-	3

Source: MSP

¹ There is no information to support the data for 2015-2017. In 2018 – 3 regulations were adopted (Resolution of the Cabinet of Ministers of Ukraine of April 11, 2018 No. 273 On Approval of the State Social Programme for Ensuring Equal Rights and Opportunities for Women and Men for the period until 2021, Decree of the Cabinet of Ministers of Ukraine of September 5, 2018 No. 634-r On Approval of the National Action Plan on the Implementation of Recommendations set out in the Concluding Observations of the UN Committee on the Elimination of Discrimination against Women to the Eighth Periodic Report of Ukraine on the Implementation of Convention on the Elimination of All Forms of Discrimination against Women for the period until 2021 and of September 5, 2018 No. 637-r On Amendments to Decree of the Cabinet of Ministers of Ukraine of February 24, 2016 No. 113).

Target 5.2.

Reduce the level of gender-based and domestic violence, and ensure efficient prevention of its manifestations and timely assistance to victims

5.2.1. Percentage of women and girls over the age of 15 who have ever partnered with a man and were physically, sexually, or psychologically abused by their current or previous intimate partner over the last 12 months, by form of violence and age

Source: MSP – the data will be available after the adoption of the Order of Ministry of Social Policy on approval of forms of reporting on domestic and/or gender-based violence from 2021.

5.2.2. Number of complaints regarding domestic violence, thousands

Target value set for 2020 – 108.0

	2015	2016	2017	2018
Number of complaints regarding domestic violence, thousands	-	-	96.2	110.7
men	-	-	85.3	91.1
women	-	-	10.4	14.5
children	-	-	0.9	1.0

Source: MSP

5.2.3 Number of established specialized support services for victims of domestic violence

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of established specialized support services for victims of domestic violence	-	-	-	160

Source: MSP

5.2.4. Number of child victims of abuse

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of child victims of abuse	-	-	1,869	2,244

Source: MSP

5.2.5. Number of persons who participated in programs for abusers

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of persons who participated in programs for abusers	-	-	-	588

Source: MSP

5.2.6. Number of specialists trained in preventing and combating domestic violence

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of specialists trained in preventing and combating domestic violence	-	-	250	300

Source: MSP

5.2.7. Number of specialists trained in preventing and combating discrimination against women

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of specialists trained in preventing and combating discrimination against women, persons	-	-	560	496

Source: MSP

5.2.8. Number of social services provided according to the needs of persons that complained regarding domestic violence

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of social services provided according to the needs of persons that complained regarding domestic violence	-	-	17,406	17,178

Source: MSP


5.2.9. Number of information campaigns on combating domestic violence conducted

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of information campaigns on combating domestic violence conducted	-	-	6,575	6,964

Source: MSP

5.2.10. Number of persons covered by information campaigns on combating domestic violence

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of persons covered by information campaigns on combating domestic violence	-	-	8,000	10,000

Source: MSP

5.2.11. Percentage of increase in zero tolerance to all manifestations of violence among the population of Ukraine

Source: MSP – data are developed once every 5 years, from 2021.

5.2.12. Percentage of funds available in relevant local budgets for regional programs of combating domestic violence

Source: MSP – data are developed once every 5 years, from 2021.

Target 5.3.

Encourage shared responsibility for housekeeping and childrearing

5.3.1. Ratio of duration of unpaid domestic work (housekeeping, care for children and other family members etc.) between men and women, %

Source: MSP – March 2020 (interim results of the study); March 2022 (results of the study).

Target 5.4.

Ensure equal opportunities for representation at all levels of decisionmaking in political and public life

5.4.1. Share of women among the Members of Parliament of Ukraine, %

Target value set for 2020 – 30

	2015	2016	2017	2018
Share of women among the Members of Parliament of Ukraine, %	12	12	12	12

Source: SSSU

5.4.2. Share of women among the members of oblast councils and local councils of oblast significance, %

Target value set for 2020 – 20

	2015	2016	2017	2018
Share of women among the members of oblast councils and local councils of oblast significance, %	25	25	25	25

Source: MSP

5.4.3. Share of women in the category A, B, C civil service positions

Source: NACS – data will be additionally provided.

Target 5.5.

Increase the population's access to family planning services and reduce teenage fertility

5.5.1. Birth rate under the age of 20, per 1,000 women aged 15–19

Target value set for 2020 – 20.0

	2015	2016	2017	2018
Ukraine¹	27.3	25.3	22.4	19.7
Vinnysya	29.7	27.0	23.8	22.6
Volyn	27.1	25.1	21.0	18.3
Dnipropetrovsk	27.3	24.6	21.4	18.7
Donetsk ²
Zhytomyr	33.6	31.1	27.7	25.3
Zakarpattia	52.8	49.4	46.0	45.3
Zaporizhya	26.4	23.9	20.1	18.6
Ivano-Frankivsk	30.1	26.8	20.9	19.4
Kyiv	28.5	27.7	23.2	20.4
Kirovohrad	41.5	34.1	29.5	26.7
Luhansk ²
Lviv	18.7	17.5	15.2	12.0
Mykolayiv	35.8	32.8	30.7	26.7
Odesa	30.0	30.2	28.1	24.7
Poltava	26.0	26.5	21.6	18.9
Rivne	26.2	25.9	24.2	19.4
Sumy	25.0	22.0	19.5	16.9
Ternopil	25.1	23.7	19.1	16.8
Kharkiv	20.8	19.6	17.4	14.0
Kherson	34.4	32.0	29.6	25.8
Khmelnitskiy	34.1	28.9	24.8	22.3
Cherkasy	29.9	27.9	25.8	20.9
Chernivtsi	27.3	23.8	24.0	19.6
Chernihiv	25.6	22.5	19.1	17.3
the city of Kyiv	8.2	7.6	7.5	6.5

Source: SSSU

¹ Calculated without taking into account relevant data for the Donetsk and Luhansk regions.

² Due to the lack of information on some temporarily occupied territories in the Donetsk and Luhansk regions, the calculation of relative indicators for the Donetsk and Luhansk regions is incorrect.


	2015	2016	2017	2018
Ukraine¹, persons aged under 20	27.3	25.3	22.4	19.7
Birth rate at the age of 15, per 1,000 women aged 15 ^{1,2}	3.9	4.2	3.3	3.8
Birth rate at the age of 16, per 1,000 women aged 16 ¹	9.8	8.6	7.4	7.1
Birth rate at the age of 17, per 1,000 women aged 17 ¹	20.8	19.7	17.0	15.4
Birth rate at the age of 18, per 1,000 women aged 18 ¹	38.4	35.1	31.5	27.9
Birth rate at the age of 19, per 1,000 women aged 19 ¹	55.6	52.4	48.6	43.0

Source: SSSU

¹ Calculated without taking into account relevant data for the Donetsk and Luhansk regions.

² This group includes the number of births among women under the age of 15.

Target 5.6.

Expand economic opportunities for women

5.6.1. Ratio of average wages for men and women, %

Target value set for 2020 – 80.0

	2015	2016	2017	2018
Ratio of average wages for men and women, %	74.9	74.6	78.8	77.7
by economic activity:				
Agriculture, forestry and fisheries	82.4	82.2	82.2	80.0
Industry	74.1	74.7	76.3	74.8
Construction	89.0	91.5	93.2	89.4
Wholesale and retail trade; repair of motor vehicles and motorcycles	79.0	78.0	77.4	78.6
Transport, warehousing, post and courier services	76.5	77.4	76.3	75.5
Temporary accommodation and catering	88.1	86.2	86.6	86.0
Information and telecommunications	80.6	77.3	80.1	79.9
Financial and insurance activities	66.4	67.0	64.4	63.9
Real estate transactions	94.2	93.6	92.3	87.8
Professional, scientific and technical activities	84.3	83.4	85.1	80.6
Administrative and support service activities	101.1	103.0	99.8	98.9
Public administration and defense; compulsory social insurance	90.7	93.3	93.0	95.1
Education	93.4	93.7	95.4	96.4
Health care and social assistance	89.7	89.3	90.1	88.9
Arts, sports, entertainment and recreation	47.2	50.0	59.6	61.6
Provision of other services	89.1	82.6	82.5	85.8

Source: SSSU

5.6.2. Employment rate of women aged 25–44 with children aged 3–5, %

Target value set for 2020 – 63.0

	2015	2016 ¹	2017 ¹	2018 ¹
Employment rate of women aged 25–44 with children aged 3–5, %	59.0	-	-	-

Source: IDSS NAS

¹ Data will be additionally provided.


Goal 6. Clean water and sanitation

Target 6.1.

Provide access to quality services of safe drinking water, and ensure the construction and reconstruction of centralized drinking water supply systems using the latest technologies and equipment

6.1.1. Safety and quality of drinking water by microbiological parameters (% of non-standard samples)

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Safety and quality of drinking water by microbiological parameters				
by place of residence				
urban	3.1	4.3	4.6	5.1
rural	7.6	10.4	11.2	11.8
by type of water supply				
centralized	4.6	6.4	6.7	7.7
non-centralized	18.0	23.1	20.4	23.4

Source: MoH

6.1.2. Safety and quality of drinking water by radiation parameters (% of non - standard samples)

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Safety and quality of drinking water by radiation parameters				
by place of residence				
urban	... ¹	1.1	4.3	4.0
rural	... ¹	0.5	6.6	9.8
by type of water supply				
centralized	... ¹	1.1	3.9	4.0
non-centralized	... ¹	0.4	3.0	2.5

Source: MoH

¹ No information available.


6.1.3. Safety and quality of drinking water by organoleptic, physico-chemical and sanitary-toxicological parameters (% of non-standard samples)

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Safety and quality of drinking water by organoleptic, physico-chemical and sanitary-toxicological parameters				
by place of residence				
urban	124	13.7	16.2	18.5
rural	22.5	25.5	274	29.8
by type of water supply				
centralized	15.7	18.4	20.0	22.7
non-centralized	32.7	33.2	32.6	344

Source: MoH

6.1.4. Share of the rural population with access to centralized water supply, %

Target value set for 2020 – 20

	2015	2016	2017	2018
Share of the rural population with access to centralized water supply, %	25	29	30	-

Source: MRDCHCS

6.1.5. Share of the urban population with access to centralized water supply, %

Target value set for 2020 – 90.0

	2015	2016	2017	2018
Share of the urban population with access to centralized water supply, %	99.0	99.0	99.3	-

Source: MRDCHCS

Target 6.2.

Provide access to modern sanitation systems, and ensure the construction and reconstruction of water intake and sewage treatment facilities using the latest technologies and equipment

6.2.1. Share of the rural population with access to a centralized water drain, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Share of the rural population with access to a centralized water drain, %	3.0	2.2	2.5	-

Source: MRDCHCS

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

6.2.2. Share of the urban population with access to a centralized water drain, %

Target value set for 2020 – 90

	2015	2016	2017	2018
Share of the urban population with access to a centralized water drain, %	92	94	95	-

Source: MRDCHCS

Target 6.3.

Reduce the discharge of untreated wastewater, first of all through innovative technologies of water purification at the national and individual levels

6.3.1. Volume of discharge of polluted (polluted without treatment or insufficiently treated) wastewater into water bodies, millions of cubic metres

Target value set for 2020 – 725.0

	2015	2016	2017	2018
Volume of discharge of polluted (polluted without treatment or insufficiently treated) wastewater into water bodies, millions of cubic metres	875.1	698.3	997.3	952.0
by economic activity				
Industry	481.3	327.3	311.1	301.4
Agriculture	24.68	22.31	28.90	15.37
Forestry	-	-	-	-
Transport	3.08	2.05	1.95	2.79
Communication	-	-	-	-
Construction	0.95	-	-	-
Trade and catering	55.22	50.72	46.18	45.73
Logistics	0.02	0.02	0.03	0.04
Residential sector	308.1	294.3	607.5	585.3
Health care, physical education	0.75	0.72	0.94	0.73
Public education	0.39	0.35	0.34	0.34
Other sectors	0.62	0.53	0.36	0.30

Source: SAWR


6.3.2. Share of discharge of polluted (polluted without treatment or insufficiently treated) wastewater into water bodies in total discharges, %

Target value set for 2020 – 13.00

	2015	2016	2017	2018
Share of discharge of polluted (polluted without treatment or insufficiently treated) wastewater into water bodies in total discharges, %	16.38	12.93	21.15	18.27
by economic activity				
Industry	14.38	9.50	11.17	9.18
Agriculture	6.83	6.64	8.13	4.40
Forestry	–	–	–	–
Transport	38.24	24.95	22.30	27.23
Communication	–	–	–	–
Construction	74.31	0.92	–	–
Trade and catering	96.42	95.93	95.31	95.15
Logistics	11.49	9.89	16.02	13.74
Residential sector	19.75	18.97	40.23	38.68
Health care, physical education	27.56	25.43	27.23	20.29
Public education	95.11	95.12	94.49	92.37
Other sectors	17.40	16.67	12.25	62.19

Source: SAWR

Target 6.4.

Increase the efficiency of water use

6.4.1. Water content of GDP, cubic metres of water used per UAH 1,000 of GDP (actual prices)

Target value set for 2020 – 3.20

	2015	2016	2017	2018
Water content of GDP, cubic metres of water used per UAH1,000 of GDP (actual prices)	23.85	19.61	15.27	11.73

Source: SAWR

6.4.2. Current water content of GDP to 2015 level, %

Target value set for 2020 – 90.0

	2015	2016	2017	2018
Current water content of GDP to 2015 level, %	100.0	82.23	64.02	49.16

Source: SAWR

Target 6.5.

Implement integrated water resources management

6.5.1. Number of river basins with approved river basin management plans

Source: SAWR – developed once every 6 years, from 2024.


Goal 7. Affordable and clean energy

Target 7.1.

Expand the infrastructure and modernize networks for reliable and sustainable energy supply through the introduction of innovative technologies

7.1.1. Generation of power, billions of KWh

Target value set for 2020 – 163,800

	2015	2016	2017	2018
	(million kWh)			
Electricity generation, total	157,665	154,817	155,414	159,351
including				
Power generating companies of TPP	49,386	49,902	44,960	47,792
CHP	6,075	6,709	10,882	11,016
HPP	5,235	7,485	8,982	10,429
PSP	1,574	1,634	1,585	1,579
NPP	87,627	80,950	85,576	84,398
Captive power plants	6,177	6,577	1,533	1,503
Alternative energy sources (WPS, SPP, Biomass)	1,591	1,560	1,896	2,633

Source: MECI

7.1.2. Electric power distribution losses, %

Target value set for 2020 – 11.00

Year	Supply of electricity to the grid	Productive supply of electricity to the grid	Reported actual value of technological electric power consumption		Including				Technological electric power consumption in distribution system	
			million kWh	%	normative value of technological electric power consumption	%	excess value of technological electric power consumption	%	value of technological electric power consumption	%
2015	146,642	131,861	16,860	11.5	19,034	13.0	-2,174	-1.5	16,860	11.50
2016	141,619	131,274	16,626	11.7	18,805	13.3	-2,179	-1.5	16,626	11.74
2017	142,509	132,093	16,774	11.8	18,820	13.2	-2,046	-1.4	16,774	11.77
2018	143,792	129,191	16,996	11.8	19,140	13.3	-2,144	-1.5	16,996	11.82

Source: MECI

7.1.3. Heat losses in heat networks, %

Source: MRDCHCS – November after the reporting year, from 2020

Target 7.2.

Ensure diversification of the supply of primary energy resources

7.2.1. Maximum share of imported primary energy (excluding nuclear fuel) from one country (company) in the total supply (imports), %

Target value set for 2020 – <15

	2015	2016	2017	2018
Maximum share of imported primary energy:				
coal (2701)	54.3	66.7	67.0	70.2
petroleum (2709)	99.9	97.4	85.2	94.2
natural gas (271121)	37.3	29.5	40.5	37.3

Source: SSSU

7.2.2. Share of one supplier of the nuclear fuel market, %

Target value set for 2020 – <70

	2015	2016	2017	2018
Share of one supplier of the nuclear fuel market, %	91.6	60.9	58.6	61.4

Source: SSSU

Target 7.3.

Increase the share of renewable energy in the national energy balance, in particular through the introduction of additional capacities at facilities that produce energy from renewable sources

7.3.1. Share of energy produced from renewable sources in total final energy consumption, %

Target value set for 2020 – 11.0

	2015	2016	2017	2018 ¹
Share of energy produced from renewable sources in total final energy consumption, %	4.9	5.8	6.7	–

Source: SAEES

¹ Calculation of the indicator for 2018 will be provided after the SSSU publishes the Energy Balance of Ukraine for 2018 and information on the volumes of production, import, export, stocks and use of fuel and energy in the format of 5 international IEA/Eurostat/UNECE questionnaires (December 2019).

Target 7.4.

Increase the energy efficiency of the economy

7.4.1. Energy intensity of GDP (primary energy consumption per unit of GDP), kg of oil equivalent per USD1 by PPP 2011

Target value set for 2020 – 0.200

	2015	2016	2017 ¹	2018 ²
Energy intensity of GDP (primary energy consumption per unit of GDP), kg of oil equivalent per USD1 by PPP 2011	0.282	0.288	0.267	–

Source: SSSU

¹ Operational data.

² The data will be calculated on the basis of the 2018 Energy Balance of Ukraine data, which will be published on the official website of SSSU in accordance with the State Statistical Observations Plan for 2019 on December 26, 2019.

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 8. Decent work and economic growth

Target 8.1.

Ensure a steady GDP growth by modernizing production, developing innovation, increasing export potential and exporting products with high value added

8.1.1. GDP volume index, %

Target value set for 2020 – 104.0

	2015	2016	2017	2018 ¹
GDP volume index, %	90.2	102.4	102.5	103.3

Source: SSSU

¹ For 2018, the data are preliminary. The final data – 28.12.2019.

8.1.2. Share of gross fixed capital to GDP, %

Target value set for 2020 – 23.0

	2015	2016	2017	2018 ¹
Share of gross fixed capital to GDP, %	13.5	15.5	15.8	17.2

Source: SSSU

¹ For 2018, the data are preliminary. The final data – 28.12.2019.

8.1.3. Share of exports of goods whose production uses technologies of high and medium high level in total exports of goods, % (groups "Products of chemical and related industries", «Polymers, plastics and articles thereof», «Machinery, equipment and mechanisms, electrical equipment», "Ground transportation, aircraft, floating craft", 90th subgroup of the group «Optical and photographic devices and appliances» (UCGFEA))

Target value set for 2020 – 25.0

	2015	2016	2017	2018
Share of exports of goods whose production uses technologies of high and medium high level in total exports of goods, % (groups «Products of chemical and related industries», «Polymers, plastics and articles thereof», «Machinery, equipment and mechanisms, electrical equipment», «Ground transportation, aircraft, floating craft», 90th subgroup of the group «Optical and photographic devices and appliances» (UCGFEA))	19.2	17.3	16.8	17.0

Source: SSSU


8.1.4. Ukraine's position as rated by the Global Innovation Index

Target value set for 2020 – 50

	2015	2016	2017	2018
Ukraine's position as rated by the Global Innovation Index	64	56	50	43

Source: MEDT

Target 8.2.

Increase the efficiency of production based on sustainable development and the development of competitive high-tech industries

8.2.1. The return on assets

Target value set for 2020 – 0.1300

	2015	2016	2017	2018 ¹
The return on assets	0.1194	0.1199	0.1195	–

Source: MEDT

¹ Data for 2018 – 31.01.2020.

8.2.2. Labor productivity index, %

Target value set for 2020 – 104.0

	2015	2016	2017	2018 ¹
Labor productivity index, %	99.2	103.5	103.2	102.0

Source: MEDT

¹ For 2018, the data are preliminary. The final data – 31.01.2020.

Target 8.3.

Increase employment

8.3.1. Employment rate among those aged 20–64, %

Target value set for 2020 – 66.0

	2015	2016	2017	2018
Employment rate among those aged 20–64, %	64.4	64.2	64.2	65.6
by gender				
women	59.1	59.3	59.4	61.0
men	70.2	69.5	69.4	70.5
by place of residence				
urban	65.2	65.0	65.1	66.7
rural	62.7	62.4	62.2	63.2

Source: SSSU

Target 8.4.

Reduce the share of youth not in employment, education or professional training

8.4.1. Share of youth not in employment, education or professional training in the total number of those aged 15–24, %

Target value set for 2020 – 17.0

	2015	2016	2017	2018
Share of youth not in employment, education or professional training in the total number of those aged 15–24, %	17.2	17.8	15.9	14.5
by gender				
women	19.8	20.8	19.0	17.8
men	14.6	14.9	12.9	11.3

Source: SSSU

Target 8.5.

Promote a safe and secure working environment for all workers, including through the application of innovative technologies in terms of health and safety

8.5.1. Number of victims of accidents at work that led to disability of 1 day or more, % of 2015 level

Target value set for 2020 – 75

	2015	2016	2017	2018
Ukraine	100	104	101	97
Vinnitsya	100	109	98	122
Volyn	100	92	89	90
Dnipropetrovsk	100	119	116	99
Donetsk	100	99	90	84
Zhytomyr	100	126	107	111
Zakarpattia	100	95	124	138
Zaporizhyya	100	104	110	104
Ivano-Frankivsk	100	77	107	117
Kyiv	100	54	60	50
Kirovohrad	100	145	220	169
Luhansk	100	122	80	116
Lviv	100	95	99	81
Mykolayiv	100	130	109	132
Odesa	100	100	106	104
Poltava	100	97	90	83
Rivne	100	127	113	113
Sumy	100	90	85	68
Ternopil	100	88	119	142
Kharkiv	100	129	99	107
Kherson	100	96	107	110
Khmelnitskiy	100	124	122	121
Cherkasy	100	77	82	82
Chernivtsi	100	120	82	82
Chernihiv	100	105	113	120
the city of Kyiv	100	105	106	91

Source: SSL

8.5.2. Number of workers killed in accidents at work, % of 2015 level

Target value set for 2020 – 70

	2015	2016	2017	2018
Ukraine	100	107	98	109
Vinnitsya	100	93	100	60
Volyn	100	131	62	77
Dnipropetrovsk	100	100	83	100
Donetsk	100	81	86	103
Zhytomyr	100	138	100	188
Zakarpattya	100	150	225	100
Zaporizhya	100	108	117	117
Ivano-Frankivsk	100	110	100	130
Kyiv	100	109	87	83
Kirovohrad	100	188	75	63
Luhansk	100	100	11	44
Lviv	100	100	150	123
Mykolayiv	100	250	250	325
Odesa	100	100	83	111
Poltava	100	89	84	100
Rivne	100	500	325	375
Sumy	100	136	55	18
Ternopil	100	80	80	130
Kharkiv	100	115	90	50
Kherson	100	89	56	100
Khmelnyskiy	100	81	75	69
Cherkasy	100	113	200	150
Chernivtsi	100	100	50	50
Chernihiv	100	108	67	100
the city of Kyiv	100	66	141	224

Source: SSL

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

8.5.3. Share of workers employed in jobs with hazardous working conditions in the total full-time payroll, %

Target value set for 2020 – 22.0

	2015	2016 ¹	2017	2018 ¹
Share of workers employed in jobs with hazardous working conditions in the total full-time payroll, %	28.9	-	28.4	-
by economic activity				
Agriculture and related services	11.2	-	12.6	-
Industry	35.3	-	34.1	-
Mining and quarrying	68.7	-	67.9	-
including hard coal and brown coal extraction	82.0	-	81.2	-
Processing industry	29.2	-	27.8	-
Manufacture of food, beverages and tobacco products	17.3	-	19.5	-
Textile manufacturing, manufacture of clothing, leather, leather goods and other materials	9.5	-	11.1	-
Manufacture of wood products, paper manufacturing and printing	22.5	-	23.7	-
Manufacture of coke and refined petroleum products	58.5	-	61.3	-
Manufacture of chemicals and chemical products	37.2	-	33.4	-
Manufacture of main pharmaceutical products and preparations	21.2	-	19.1	-
Manufacture of rubber and plastic products, other non-metallic mineral products	26.9	-	29.7	-
Metallurgical manufacturing, manufacture of fabricated metal products, except machinery and equipment	57.7	-	56.3	-
Manufacture of computers, electronic and optical products	14.7	-	14.4	-
Manufacture of electrical equipment	23.7	-	21.0	-
Manufacture of machinery and equipment, not elsewhere classified	25.3	-	21.9	-
Manufacture of motor vehicles, trailers and semi-trailers and other vehicles	21.5	-	19.4	-
Manufacture of furniture, other products, repair and installation of machinery and equipment	30.3	-	29.1	-
Supply of electricity, gas, steam and air conditioning	35.2	-	34.9	-
Water supply; sewage, waste management	35.3	-	35.4	-
Construction	20.8	-	20.5	-
Transport, warehousing, postal and courier activities	23.1	-	23.5	-
Telecommunications	11.4	-	10.7	-

Source: SSSU

¹ Data are collected once every two years.


Target 8.6.

Create institutional and financial capacities for the self-realization of the potential of the economically active population and the development of the creative economy

8.6.1. Number of persons employed by SMEs, millions of persons

Target value set for 2020 – 8.3

	2015	2016	2017	2018 ¹
Number of persons employed by SMEs, millions of persons	6.5	6.5	6.6	-

Source: SSSU

¹ Data for 2018 – 29.11.2019.

8.6.2. Share of value added against production costs of SMEs, % of total value added against production costs

Target value set for 2020 – 70.0

	2015	2016	2017	2018 ¹
Share of value added against production costs of SMEs, % of total value added against production costs	58.1	62.3	62.6	-

Source: SSSU

¹ Data for 2018 – 27.12.2019.

8.6.3. Ukraine's position in the rating of Doing Business

Target value set for 2020 – 30

	2015	2016	2017	2018
Ukraine's position in the rating of Doing Business	81	80	76	71

Source: MEDT

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 9. Industry, innovation and infrastructure

Target 9.1.

Develop quality, reliable, sustainable and accessible infrastructure based on the use of innovation technologies, including ecologically clean means of transport

9.1.1. Share of the rural population living further than 3 km from paved roads, %

Source: SSSU – data are developed once every 5 years, from 2021.

9.1.2. Volume of transported goods, millions of tonnes

Target value set for 2020 – 1,650.0

	2015	2016	2017	2018
Ukraine	1,474.3	1,542.6	1,582.0	1,643.0
by mode of transport				
rail	350.0	343.4	339.5	322.4
motor	1,020.6	1,085.7	1,121.7	1,205.5
sea	3.3	3.0	2.3	1.9
river	3.1	3.7	3.6	3.7
pipeline	97.2	106.7	114.8	109.4
air	0.1	0.1	0.1	0.1

Source: SSSU

9.1.3. Number of passengers, millions

Target value set for 2020 – 5,200.0

	2015	2016	2017	2018
Ukraine	5,166.8	4,853.8	4,648.2	4,487.1
by mode of transport				
rail	389.8	389.1	164.9	158.0
motor	2,250.3	2,024.9	2,019.3	1,906.8
sea	0.0	0.0	0.0	0.1
river	0.6	0.4	0.6	0.6
air	6.3	8.3	10.6	12.5
tram	738.6	694.0	675.8	666.3
trolleybus	1,080.8	1,038.7	1,058.1	1,016.2
subway	700.4	698.4	718.9	726.6

Source: SSSU

9.1.4. Degree of depreciation of assets by ACE «Transport, storage, post and courier services», %

Target value set for 2020 – 49.0

	2015	2016	2017	2018 ¹
Degree of depreciation of assets by ACE «Transport, storage, post and courier services», %	51.7	50.6	47.6	–
Land and pipeline transport	49.9	46.4	39.0	–
Water transport	44.6	44.2	37.6	–
Air transport	60.5	64.1	58.1	–
Warehousing and auxiliary transport activities	56.5	65.4	70.7	–
Post and courier services	64.4	9.2	31.9	–

Source: SSSU

¹ Data for 2018 – 30.09.2019.

Target 9.2.

Ensure increased use of electric transport and related network infrastructure

9.2.1. Share of electric transport in domestic traffic, %

Target value set for 2020 – 65.0

	2015	2016	2017	2018
Ukraine	60.3	61.9	62.0	62.6

Source: SSSU

Target 9.3.

Ensure access to road infrastructure based on the use of innovative technologies, in particular by expanding state participation in various infrastructure projects

9.3.1. Share of hard-surface principal public roads that meet the regulatory requirements, %

Source: SAR – data are developed once every 5 years, from 2022.

9.3.2. Share of facilities of public and civil use, improvement equipped to the needs of people with disabilities, %

Source: MRDCHCS – data for 2018 – 29.11.2019.

Target 9.4.

Promote accelerated development of high- and medium-technological sectors and manufacturing industries which are formed based on the use of 'education-science-production' chains and a cluster approach by areas: development of an innovation ecosystem; development of ICT; use of ICT in agriculture, energy, transport and industry; high-technology mechanical engineering; creation of new materials; development of pharmaceutical and bioengineering industry

- 9.4.1.** Share of value added against production costs of enterprises that belong to the high-tech sector of processing industry (in particular, manufacture of pharmaceutical products and preparations; computers, electronic and optical products; aircraft and spacecraft; related equipment according to CTEA) in the total value added against production cost, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018 ¹
Share of value added against production costs of enterprises that belong to the high-tech sector of processing industry (in particular, manufacture of pharmaceutical products and preparations; computers, electronic and optical products; aircraft and spacecraft; related equipment according to CTEA) in the total value added against production cost, %	1.9	1.9	1.7	-

Source: SSSU

¹ Data for 2018 – 27.12.2019.

- 9.4.2.** Share of value added against production costs of enterprises that belong to the medium high-tech sector of processing industry (including production of chemical products; electrical equipment; machinery and equipment; motor vehicles, trailers and semi-trailers; other vehicles according to CTEA) in total value added against production cost, %

Target value set for 2020 – 7.5

	2015	2016	2017	2018 ¹
Share of value added against production costs of enterprises that belong to the medium high-tech sector of processing industry (including production of chemical products; electrical equipment; machinery and equipment; motor vehicles, trailers and semi-trailers; other vehicles according to CTEA) in total value added against production cost, %	4.7	3.3	3.4	-

Source: SSSU

¹ Data for 2018 – 27.12.2019.


9.4.3. Share of workers employed by enterprises that belong to the high- and medium hightech sectors of processing industry (including production of pharmaceutical products and preparations; chemicals; mechanical engineering; computers, electronic and optical products; aircraft and spacecraft; related equipment according to CTEA) in the total number of workers employed in industry, %

Target value set for 2020 – 26.0

	2015	2016	2017	2018 ¹
Share of workers employed by enterprises that belong to the high- and medium hightech sectors of processing industry (including production of pharmaceutical products and preparations; chemicals; mechanical engineering; computers, electronic and optical products; aircraft and spacecraft; related equipment according to CTEA) in the total number of workers employed in industry, %	21.2	21.1	21.5	-

Source: SSSU

¹ Data for 2018 – 29.11.2019.

Target 9.5.

Create financial and institutional systems (innovative infrastructure) that will ensure the development of scientific research and scientific and technical (experimental) development

9.5.1. Share of expenditure on scientific research and development in GDP, %

Target value set for 2020 – 1.50

	2015	2016	2017	2018
Share of expenditure on scientific research and development in GDP, %	0.55	0.48	0.45	0.47

Source: SSSU

9.5.2. Share of sales of innovative products in total sales of industrial products, %

Target value set for 2020 – 5.0

	2015	2016 ¹	2017	2018
Share of sales of innovative products in total sales of industrial products, %	1.4	-	0.7	0.8
by economic activity				
Mining and quarrying	0.0	-	0.1	0.1
Extraction of hard coal and brown coal	-	-	0.6	0.0
Extraction of crude oil and natural gas	-	-	0.0	0.0
Extraction of metal ores	-	-	0.0	0.2
Extraction of other minerals and quarrying	0.5	-	0.3	0.1
Provision of ancillary services in the field of mining and quarrying	0.0	-	0.6	0.0
Processing industry	2.1	-	1.2	1.3
Manufacture of food products	1.2	-	0.6	0.8
Manufacture of beverages	2.6	-	3.2	3.1

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

	2015	2016 ¹	2017	2018
Manufacture of tobacco products	0.4	-	0.8	0.2
Textile manufacturing	1.6	-	3.9	1.1
Manufacture of clothing	0.6	-	0.4	0.7
Manufacture of leather, leather goods and other materials	0.1	-	0.2	3.6
Manufacture of wood and of products of wood and cork, except furniture; manufacture of articles of straw and plaiting materials	0.3	-	0.3	0.5
Manufacture of paper and paper products	1.5	-	0.2	0.3
Printing, reproduction of recorded information	3.8	-	3.1	7.7
Manufacture of coke and refined petroleum products	0.4	-	0.1	0.0
Manufacture of chemicals and chemical products	3.3	-	0.9	1.3
Manufacture of main pharmaceutical products and preparations	3.0	-	1.6	2.4
Manufacture of rubber and plastic products	1.6	-	1.6	2.0
Manufacture of other non-metallic mineral products	0.3	-	0.9	1.0
Metallurgical manufacturing	2.2	-	0.9	0.5
Manufacture of fabricated metal products, except machinery and equipment	1.4	-	1.2	2.7
Manufacture of computers, electronic and optical products	6.4	-	3.1	5.8
Manufacture of electrical equipment	6.1	-	2.5	3.3
Manufacture of machinery and equipment, not elsewhere classified	7.7	-	3.5	2.6
Manufacture of motor vehicles, trailers and semi-trailers	4.3	-	2.3	5.0
Manufacture of other vehicles	5.9	-	5.4	5.3
Manufacture of furniture	2.8	-	0.7	2.2
Manufacture of other products	1.1	-	1.0	0.5
Repair and installation of machinery and equipment	0.9	-	0.1	0.7
Supply of electricity, gas, steam and air conditioning	0.0	-	0.0	0.0
Water supply; sewage, waste management	0.0	-	0.0	0.0
Water collection, treatment and supply	0.0	-	-	0.0
Sewage, wastewater collection and treatment	-	-	-	0.0
Collection, treatment and disposal of waste; restoration of materials	0.0	-	0.0	0.1
Other waste management activities	-	-	-	0.0

Source: SSSU

¹ In 2016, indicators were not calculated.


Target 9.6.

Ensure access to the Internet, especially in rural areas

9.6.1. Population coverage with Internet services, subscribers per 100 persons

Target value set for 2020 – 50

	2015	2016	2017	2018
Ukraine¹	14	39	56	62
Vinnitsya	7	38	53	62
Volyn	7	32	48	56
Dnipropetrovsk	10	31	48	56
Donetsk	5	27	46	43
Zhytomyr	5	37	52	57
Zakarpattya	5	24	40	46
Zaporizhya	9	35	52	51
Ivano-Frankivsk	6	23	41	48
Kyiv	9	42	59	69
Kirovohrad	8	23	43	49
Luhansk	3	21	38	42
Lviv	11	43	56	66
Mykolayiv	10	44	62	71
Odesa	56	95	106	113
Poltava	8	27	46	54
Rivne	5	28	44	51
Sumy	7	26	44	51
Ternopil	8	25	42	49
Kharkiv	8	35	51	59
Kherson	8	27	46	52
Khmelnyskiy	7	27	45	52
Cherkasy	7	39	55	57
Chernivtsi	6	23	40	47
Chernihiv	8	42	59	67
the city of Kyiv	68	92	106	116

Source: SSSU

¹ From 2016, including Internet subscribers with wireless Internet access.

	2015	2016	2017	2018
Ukraine – urban¹	–	55	78	87
Vinnitsya	–	71	100	117
Volyn	–	60	90	104
Dnipropetrovsk	–	37	57	66
Donetsk	–	29	50	47
Zhytomyr	–	61	86	92
Zakarpattya	–	61	105	121
Zaporizhya	–	44	65	64
Ivano-Frankivsk	–	50	89	103
Kyiv	–	65	93	109
Kirovohrad	–	36	66	77

	2015	2016	2017	2018
Luhansk	-	24	44	49
Lviv	-	68	87	103
Mykolayiv	-	64	90	102
Odesa	-	139	156	165
Poltava	-	41	69	81
Rivne	-	55	88	103
Sumy	-	36	62	72
Ternopil	-	50	88	100
Kharkiv	-	43	62	72
Kherson	-	42	72	81
Khmelnyskiy	-	47	78	89
Cherkasy	-	67	95	99
Chernivtsi	-	48	89	103
Chernihiv	-	64	89	101
the city of Kyiv	-	-	-	-

Source: SSSU

¹ From 2016, including Internet subscribers with wireless Internet access.

	2015	2016	2017	2018
Ukraine - rural¹	-	3	5	5
Vinnitsya	-	3	4	4
Volyn	-	2	2	2
Dnipropetrovsk	-	3	3	3
Donetsk	-	3	4	4
Zhytomyr	-	3	4	6
Zakarpattia	-	2	2	3
Zaporizhya	-	4	6	6
Ivano-Frankivsk	-	3	4	4
Kyiv	-	3	3	3
Kirovohrad	-	1	2	2
Luhansk	-	1	1	1
Lviv	-	4	6	8
Mykolayiv	-	1	2	2
Odesa	-	6	6	7
Poltava	-	6	8	8
Rivne	-	3	5	4
Sumy	-	2	2	3
Ternopil	-	4	5	7
Kharkiv	-	2	4	4
Kherson	-	3	4	5
Khmelnyskiy	-	1	2	3
Cherkasy	-	2	3	3
Chernivtsi	-	3	4	3
Chernihiv	-	3	3	4
the city of Kyiv	-	-	-	-

Source: SSSU

¹ From 2016, including Internet subscribers with wireless Internet access.


Target 9.7.

Ensure increased youth participation in research

9.7.1. Share of researchers under 40 in the total number of researchers

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Ukraine	36.7	37.1	35.6	33.5
Vinnycsya	42.4	39.1	38.7	35.6
Volyn	57.5	50.7	45.1	46.8
Dnipropetrovsk	45.4	45.3	45.4	41.5
Donetsk	44.6	26.7	26.5	26.6
Zhytomyr	38.2	37.1	43.0	43.0
Zakarpattya	35.6	35.8	29.7	30.3
Zaporizhyya	37.6	36.0	35.8	31.7
Ivano-Frankivsk	47.0	45.9	42.2	39.6
Kyiv	39.9	38.4	37.6	35.2
Kirovohrad	55.1	58.3	56.5	56.4
Luhansk	41.9	46.7	48.9	45.8
Lviv	34.3	35.0	34.0	33.3
Mykolayiv	32.9	39.6	40.9	34.9
Odesa	33.9	35.7	32.7	29.9
Poltava	46.3	46.8	41.9	37.6
Rivne	47.5	45.3	49.5	43.1
Sumy	44.4	44.8	52.3	48.8
Ternopil	44.3	51.1	47.4	43.0
Kharkiv	33.8	34.1	31.0	29.6
Kherson	41.4	40.4	40.9	40.0
Khmelnyskiy	50.0	51.4	45.5	47.8
Cherkasy	37.1	40.7	41.6	36.3
Chernivtsi	46.8	41.1	43.5	41.8
Chernihiv	34.7	41.3	38.0	40.0
the city of Kyiv	34.9	35.0	33.1	31.6

Source: SSSU

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 10. Reduce inequality

Target 10.1.

Ensure accelerated growth of income of the least well-off 40 percent of the population

10.1.1. Ratio of growth rate of the average per capita total income of the least well off 40% to the whole population, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Ratio of growth rate of the average per capita total income of the least well off 40% to the whole population, %	0.99	1.02	0.97	0.95
by place of residence				
urban	1.03	0.98	0.97	0.91
rural	1.05	1.01	0.90	0.90

Source: SSSU

10.1.2. Share of total income of the least well off 40% in the total income of population, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Share of total income of the least well off 40% in the total income of population, %	25.5	26.1	25.2	24.8
by place of residence				
urban	25.2	25.7	25.1	24.7
rural	26.0	26.7	25.6	25.6

Source: SSSU


Target 10.2.

Prevent manifestations of discrimination in society

- 10.2.1.** Share of persons who reported that in the past 12 months they personally experienced gender-based discrimination in the total number of requests to expert councils on gender-based discrimination, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Share of persons who reported that in the past 12 months they personally experienced gender-based discrimination in the total number of requests to expert councils on gender-based discrimination, % ¹	-	-	-	66.7

Source: MSP

¹ Data for 2015–2017 are lacking, as 2018 has become a year of identifying the state's highest priorities for gender equality.

Target 10.3.

Ensure access to social services

- 10.3.1.** Share of rural households who suffered from deprivation due to lack of access to ambulance services in the settlement, %

Target value set for 2020 – 30.0

	2015	2016 ¹	2017	2018 ¹
Share of rural households who suffered from deprivation due to lack of access to ambulance services in the settlement, %	39.9	-	38.2	-

Source: SSSU

¹ Data are collected once every two years.

- 10.3.2.** Share of rural households who suffered from deprivation due to the lack of a medical facility near their home, %

Target value set for 2020 – 20.0

	2015	2016 ¹	2017	2018 ¹
Share of rural households who suffered from deprivation due to the lack of a medical facility near their home, %	26.3	-	27.8	-

Source: SSSU

¹ Data are collected once every two years.

- 10.3.3.** Share of rural households who suffered from deprivation due to the lack of regular daily transport to another settlement with developed infrastructure, %

Target value set for 2020 – 18.0

	2015	2016 ¹	2017	2018 ¹
Share of rural households who suffered from deprivation due to the lack of regular daily transport to another settlement with developed infrastructure, %	22.7	-	22.5	-

Source: SSSU

¹ Data are collected once every two years.

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

Target 10.4.

Pursue remuneration policy based on equality and fairness

10.4.1. Ratio of the average wage (income) of 10th and first decile groups of workers (decile coefficient), times

Target value set for 2020 – 23.0

	2015	2016 ¹	2017 ¹	2018 ¹
Ratio of the average wage (income) of 10th and first decile groups of workers (decile coefficient), times	31.2	-	-	-

Source: IDSS NAS

¹ Data will be additionally provided.

Target 10.5.

Провести реформу пенсійного страхування на засадах справедливості та прозорості

10.5.1. Ratio of average pension to average wage in the economy (with 35 years of insurance experience), %

Target value set for 2020 – 35.0

	2015	2016 ¹	2017 ¹	2018 ²
Ratio of average pension to average wage in the economy (with 35 years of insurance experience), %	31.0	-	-	36.0

Source: MSP

¹ Data for 2016–2017 are lacking as the information requires additional research.

² Data as of 01.03.2019.


Goal 11. Sustainable development of cities and communities

Target 11.1.

Ensure access to housing

11.1.1. Solvency ratio of the borrower (ratio of monthly payments of the borrower and his/her family

Source: MRDCHCS – data for 2018 – 29.11.2019.

11.1.2. Coverage of territorial units of Ukraine (regions) with affordable housing programs for different categories of citizens, %

Source: MRDCHCS – data for 2018 – 29.11.2019.

Target 11.2.

Ensure development of settlements and territories exclusively based on integrated planning and participatory management

11.2.1. Share of regions that have approved and implemented regional development strategies and action plans for their implementation developed with public participation, %

Target value set for 2020 – 100% (25 perioniv)

	2015	2016	2017	2018
Share of regions that have approved and implemented:				
regional strategy	88 (22 regions)	100 (25 regions)	100 (25 regions)	100 (25 regions)
action plan for the implementation of the regional strategy (first phase)	64 (16 regions)	96 (24 regions)	100 (25 regions)	-
regional strategy and action plan for the implementation of the regional strategy (second phase)	0	4 (1 region)	64 (16 regions)	84 (21 region)

Source: MRDCHCS

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

Target 11.3.

Ensure protection and safeguarding of the cultural and natural heritage, with involvement of the private sector

11.3.1. Number of cultural and natural heritage sites included in the UNESCO World Heritage List, units

Target value set for 2020 – 9

	2015	2016	2017	2018
Number of cultural and natural heritage sites included in the UNESCO World Heritage List, units	7	7	7	7

Source: MoC

11.3.2. Number of monuments of national importance included in the State Monument List of Ukraine, units

Target value set for 2020 – 1,005

	2015	2016	2017	2018
Number of monuments of national importance included in the State Monument List of Ukraine, units	891	891	906	956

Source: MoC

11.3.3. Area of the nature reserve fund of national importance, % of the country area

Target value set for 2020 – 5.14

	2015	2016	2017	2018
Area of the nature reserve fund of national importance, % of the country area	3.72	4.10	4.10	4.10

Source: MENR

Target 11.4.

Ensure timely public alert about emergencies through innovative technologies

11.4.1. Status of implementation (development, modernization, improvement) of local automated centralized public alert systems, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Status of implementation (development, modernization, improvement) of local automated centralized public alert systems, %	0.05	0.05	0.05	0.1

Source: SES


Target 11.5.

Reduce the adverse impact of pollutants, including on the urban environment in particular, through innovative technologies

11.5.1. Emissions of air pollutants from stationary sources,% to 2015 level

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Emissions of air pollutants from stationary sources, % to 2015 level	100.0	107.7	90.5	87.8

Source: SSSU

11.5.2. Number of cities in which the average annual concentrations of major pollutants in the atmospheric air exceed the average daily maximum permissible concentrations, units

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of cities in which the average annual concentrations of major pollutants in the atmospheric air exceed the average daily maximum permissible concentrations	71	73	71	74
Suspended matter (dust)	11	10	9	11
Carbon monoxide	2	5	4	3
Nitrogen dioxide	23	23	21	22
Nitrogen oxide	1	2	1	2
Phenol	6	5	8	7
Soot	1	1	1	1
Hydrogen fluoride	2	2	2	2
Ammonia	2	2	1	1
Formaldehyde	23	23	24	25

Source: SES

Target 11.6.

Ensure the development and implementation of local development strategies aimed at economic growth, job creation, tourism, recreation and development of the local culture, and production of local products

11.6.1. Number of workers employed in tourism business entities (CEA code-2010 – 55.1, 55.2, 55.3, 79.11, 79.12), persons

Target value for 2020* will be additionally provided

	2015	2016	2017	2018 ¹
Ukraine	54,421	55,413	58,588	-

Source: SSSU

¹ Data for 2018 – 27.12.2019.

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 12. Sustainable consumption and production

Target 12.1.

Reduce resource consumption of the economy

12.1.1. Resource intensity of GDP (ratio of consumed volumes of natural resources, waste generated and pollutant emissions to GDP),% to 2015 level

Target value set for 2020 – 90.0

	2015	2016	2017	2018 ¹
Resource intensity of GDP:				
GDP energy intensity	100.0	102.3	94.7	-
GDP material intensity	100.0	100.0	98.2	-
GDP carbon intensity	100.0	105.8	85.1	-
GDP water intensity	100.0	98.2	91.6	-
GDP waste intensity	100.0	92.5	111.6	-

Source: MEDT

¹ Data for 2018 – 29.01.2021.

Target 12.2.

Reduce the loss of food along the production and marketing chains

12.2.1. Share of post-harvest losses in the total production of cereals, %

Target value set for 2020 – 1.8

	2015	2016	2017	2018
Share of post-harvest losses in the total production of cereals, %	2.3	2.0	1.8	1.8

Source: SSSU

12.2.2. Share of post-harvest losses in overall production of vegetables and melons, %

Target value set for 2020 – 10.0

	2015	2016	2017	2018
Share of post-harvest losses in overall production of vegetables and melons, %	12.3	12.0	10.8	10.6

Source: SSSU


Target 12.3.

Ensure sustainable use of chemicals through innovative technologies and production

12.3.1. Share of enterprises that implemented chemical management systems in accordance with international standards in the total number of enterprises using hazardous chemicals, %

Source: MEDT – data will be available after the adoption of the EU Technical Regulation (2020)

Target 12.4.

Reduce the amount of waste generation, and increase recycling and reuse through innovative technologies and production

12.4.1. Volume of waste generated by all economic activities per unit of GDP, kg per USD1,000 PPP in 2011

Target value set for 2020 – 950.0

	2015	2016	2017	2018 ¹
Volume of waste generated by all economic activities per unit of GDP, kg per USD1,000 PPP in 2011	9774	904.2	1,089.8	-

Source: SSSU

¹ Data for 2018 – 25.10.2019.

12.4.2. Share of burned and recycled waste in the total waste generated, %

Target value set for 2020 – 35.0

	2015	2016	2017	2018 ¹
Share of burned and recycled waste in the total waste generated, %	30.0	29.0	27.6	-

Source: SSSU

¹ Data for 2018 – 25.10.2019.

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 13. Mitigate climate change impact

Target 13.1.

Limit greenhouse gas emissions in the economy

13.1.1. Ratio of GHG emissions to 1990 level, %

Target value for 2020* will be additionally provided

	2015	2016	2017	2018 ¹
Ratio of GHG emissions to 1990 level, %	33.8	35.70	34.20	-
by main types of sources, including road transport	27.8	29.40	31.30	-

Source: MENR

¹ Data for 2018 – 28.05.2021.


Goal 14. Conserve marine resources

Target 14.1.

Reduce marine pollution

14.1.1. Share of discharges of polluted wastewater in total discharges in the marine environment, %

Target value set for 2020 – 11

	2015	2016	2017	2018
Share of discharges of polluted wastewater in total discharges in the marine environment, %	29	28	30	27

Source: MENR

Target 14.2.

Ensure the sustainable management and protection of marine and coastal ecosystems, and improve their resilience and recovery through innovative technologies

14.2.1. Area of territories and objects of the natural reserve fund of coastal regions, % of the territory of coastal areas

Target value set for 2020 – 7.00

	2015	2016	2017	2018
Area of territories and objects of the natural reserve fund of coastal regions, % of the territory of coastal areas	5.81	5.82	5.82	5.84

Source: MENR

14.2.2. Area of territories and objects of the natural reserve fund in the Black and Azov Seas, thousands of hectares

Target value set for 2020 – 650.0

	2015	2016	2017	2018
Area of territories and objects of the natural reserve fund in the Black and Azov Seas, thousands of hectares	612.8	612.8	612.8	612.8

Source: MENR

Target 14.3.

Implement effective regulation of extraction of marine resources

14.3.1. Volumes of extraction of aquatic bioresources in the exclusive (maritime) economic zone of Ukraine, thousands of tonnes

Target value set for 2020 – 36.0

	2015	2016	2017	2018 ¹
Volumes of extraction of aquatic bioresources in the exclusive (maritime) economic zone of Ukraine, thousands of tonnes	34.2	40.3	42.5	30.0

Source: SSSU

¹ For 2018 – data of the State Fisheries Agency.


Goal 15. Protect and restore terrestrial ecosystems

Target 15.1.

Ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems

15.1.1. Area of territories and objects of the natural reserve fund, thousands of hectares

Target value set for 2020 – 6,276.90

	2015	2016	2017	2018
Area of territories and objects of the natural reserve fund, thousands of hectares	3,803.13	3,985.60	3,985.02	3,991.64

Source: MENR

15.1.2. Share of area of territories and objects of the natural reserve fund in the total area of the country, %

Target value set for 2020 – 10.4

	2015	2016	2017	2018
Share of area of territories and objects of the natural reserve fund in the total area of the country, %	6.3	6.6	6.6	6.61

Source: MENR

15.1.3. Share of the area of the national environmental network in the total area of the country, %

Target value set for 2020 – 39.0

	2015	2016	2017	2018
Share of the area of the national environmental network in the total area of the country, %	38.16	38.16	38.16	38.16

Source: MENR

Target 15.2.

Promote sustainable forest management

15.2.1. Forested territory of the country, %

Source: SAFR – data are developed once in 5 years, from 2020.

15.2.2. Wood stock in forests, millions of cubic metres

Source: SAFR – data are developed once in 5 years, from 2020.


Target 15.3.

Restore degraded lands and soils through innovative technologies

- 15.3.1.** Setting and implementation of a voluntary national objective to achieve a neutral level of land degradation in the activity area: 'Maintaining organic matter (humus) content in soils' (organic carbon (humus) content in agricultural soils (%)) (data from international sources and organizations may be additionally used)

Source: MENR – data will be additionally provided.

- 15.3.2.** Amount of arable land, thousands of hectares

Target value set for 2020 – 31,150.9

	2015	2016	2017	2018
Amount of arable land, thousands of hectares	32,531.1	32,541.3	32,543.5	32,544.2

Source: SSGCC

- 15.3.3.** Share of arable land in total area of the country, %

Target value set for 2020 – 51.6

	2015	2016	2017	2018
Share of arable land in total area of the country, %	53.9	53.9	53.9	53.9

Source: SSGCC

- 15.3.4.** Area of land used for organic production, thousands of hectares

Target value set for 2020 – 500.0

	2015	2016	2017	2018
Area of land used for organic production, thousands of hectares	410.55	381.2	289	-

Source: MAPF

- 15.3.5.** Area of agricultural land of extensive use (hayfields, pastures), thousands of hectares

Target value set for 2020 – 8,389.3

	2015	2016	2017	2018
Area of agricultural land of extensive use (hayfields, pastures), thousands of hectares	7,848.3	7,840.5	7,833.8	7,820.8

Source: SSGCC

- 15.3.6.** Share of area of agricultural land of extensive use (hayfields, pastures) in total area of the country, %

Target value set for 2020 – 13.9

	2015	2016	2017	2018
Share of area of agricultural land of extensive use (hayfields, pastures) in total area of the country, %	13	13	13	13

Source: SSGCC

Target 15.4.

Ensure the conservation of mountain ecosystems

15.4.1. Area of the nature reserve fund in mountainous regions, thousands of hectares

Target value set for 2020 – 905.3

	2015	2016	2017	2018
Area of the nature reserve fund in mountainous regions, thousands of hectares	656.72	657.15	658.80	659.24

Source: MENR

15.4.2. Share of the area of the nature reserve fund in mountainous regions in the total area of the country, %

Target value set for 2020 – 1.50

	2015	2016	2017	2018
Share of the area of the nature reserve fund in mountainous regions in the total area of the country, %	1.09	1.09	1.09	1.09

Source: MENR


Goal 16. Peace, justice and strong institutions

Target 16.1.

Reduce the prevalence of violence

16.1.1. Number of criminal offenses under Articles 115–118, 121 of the Criminal Code of Ukraine (evident intentional homicide, intentional grievous bodily harm) reported in the past 12 months per 100,000 persons

Target value for 2020* will be additionally provided

	2015		2016		2017		2018	
	Total criminal offenses (number)	Per 100 thousand persons	Total criminal offenses (number)	Per 100 thousand persons	Total criminal offenses (number)	Per 100 thousand persons	Total criminal offenses (number)	Per 100 thousand persons
Intentional homicide, Art. 115	8,224	19.23	5,992	14.07	5,145	12.14	5,557	13.11
Intentional homicide committed in a state of intense emotional excitement, Art. 116	7	0.02	7	0.02	5	0.01	6	0.01
Intentional murder of a newborn by mother, Art. 117	11	0.03	14	0.03	11	0.03	12	0.03
Intentional homicide committed while exceeding the limits of necessary defense or measures necessary to apprehend the offender, Art. 118	38	0.09	38	0.09	19	0.04	25	0.06
Intentional grievous bodily harm, Art. 121	2,511	5.87	2,256	5.30	2,096	4.94	2,130	5.03

Source: PGO

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

16.1.2. Number of victims of crimes related to physical violence (intentional homicide (and relevant attempts), rape (and relevant attempts), grievous bodily harm), reported over the past 12 months, per 100,000 persons

Target value for 2020* will be additionally provided

	Victims of crimes (per 100 thousand persons)	Victims of crimes (total)	females	including	
				adolescents	children young (under 14)
Total number of victims of crimes, Art. of CCU					
2015	965.12	412,689	156,190	4,809	2,241
2016	1,044.08	444,617	167,099	4,838	2,362
2017	882.92	374,238	133,633	4,095	2,208
2018	813.42	344,780	118,444	3,701	2,217
including					
intentional homicide (and relevant attempts), Articles 115-118					
2015	14.80	6,330	1,214	55	91
2016	8.24	3,511	980	36	79
2017	6.49	2,751	461	19	41
2018	3.91	1,657	465	19	46
rape (and relevant attempts), Art. 152					
2015	0.72	306	278	57	27
2016	0.77	328	298	55	32
2017	0.55	233	208	50	39
2018	0.46	197	170	39	28
intentional grievous bodily harm, Art. 121					
2015	5.58	2,385	425	30	11
2016	5.10	2,170	387	28	18
2017	4.70	1,991	340	23	9
2018	4.83	2,047	362	34	6
human trafficking or other illicit transactions involving the transfer of human beings, Art. 149					
2015	0.26	113	78	6	1
2016	0.20	86	66	2	2
2017	0.73	309	130	8	11
2018	0.54	231	127	11	12

Source: PGO

16.1.3. Number of victims of rape in the past 12 months, persons

Target value for 2020* will be additionally provided

	Victims of crimes (per 100 thousand persons)	Victims of crimes (Art. 152), total	females	including	
				adolescents	children young (under 14)
2015	0.72	306	278	57	27
2016	0.77	328	298	55	32
2017	0.55	233	208	50	39
2018	0.46	197	170	39	28

Source: PGO

Target 16.2.

Increase detection of victims of human trafficking and all forms of exploitation

16.2.1. Number of victims of human trafficking or other illicit transactions involving the transfer of human beings reported in the past 12 months, persons

Target value for 2020* will be additionally provided

	Victims of crimes (per 100 thousand persons)	Victims of crimes (Art. 149), total	females	including	
				adolescents	children young (under 14)
2015	0.26	113	78	6	1
2016	0.20	86	66	2	2
2017	0.73	309	130	8	11
2018	0.54	231	127	11	12

Source: PGO

16.2.2. Number of specialists trained in combating human trafficking

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of specialists trained in combating human trafficking	4,147	1,686	11,064	3,966

Source: MSP

16.2.3. Number of social services provided to meet the needs of victims of human trafficking

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of social services provided to meet the needs of victims of human trafficking	6	46	39	53

Source: MSP

16.2.4. Number of counter-trafficking information campaigns conducted

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of counter-trafficking information campaigns conducted	3	4	4	4

Source: MSP

16.2.5. Number of persons covered by counter-trafficking information campaigns

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of persons covered by counter-trafficking information campaigns	42,591	55,139	101,320	214,116

Source: MSP

16.2.6. Percentage of funding of regional counter-trafficking programs from relevant local budgets

Target value set for 2020 – 100

	2015	2016	2017	2018
Percentage of funding of regional counter-trafficking programs from relevant local budgets, %	100	100	100	100

Source: MSP

16.2.7. Number of persons who obtained the victim of trafficking status, persons

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of persons who obtained the victim of trafficking status, persons	83	110	198	221

Source: MSP

Target 16.3.

Increase confidence in courts and ensure equal access to justice

16.3.1. Level of public confidence in the court, %

Target value set for 2020 – 35

	2015	2016	2017	2018
Level of public confidence in the court:				
Population	5	10	12	16
Participants in court proceedings	16	13	28	34
Experts (attorneys, lawyers)	–	–	38	41

Source: SJA

16.3.2. Number of persons seeking free legal aid, persons

Target value for 2020* will be additionally provided

	2015 ¹	2016	2017	2018
Ukraine	38,228	220,041	392,778	400,615
Vinnitsya	1,777	16,227	29,540	26,235
Volyn	1,168	8,009	13,696	11,247
Dnipropetrovsk	3,503	22,004	32,795	34,401
Donetsk	763	4,677	13,799	18,090
Zhytomyr	1,284	8,678	17,693	18,171
Zakarpattia	825	4,538	10,197	12,497
Zaporizhya	1,822	11,081	17,738	16,999
Ivano-Frankivsk	970	8,236	12,313	11,734
Kyiv	1,233	7,043	16,142	16,670
Kirovohrad	1,860	10,491	18,754	15,962
Luhansk	257	3,257	8,586	10,068
Lviv	1,950	13,254	22,047	19,989
Mykolayiv	905	8,513	16,540	14,970
Odesa	2,054	12,608	15,584	12,739
Poltava	1,983	9,607	20,425	22,063
Rivne	1,732	8,132	12,106	13,666
Sumy	2,521	9,849	16,231	19,707
Ternopil	851	8,276	15,513	16,131
Kharkiv	2,314	7,517	15,729	18,048
Kherson	1,021	5,813	13,649	13,323
Khmelnyskiy	1,481	9,151	16,879	18,056
Cherkasy	1,753	6,608	11,866	13,415
Chernivtsi	1,023	4,109	6,244	5,752
Chernihiv	902	6,449	10,912	9,131
the city of Kyiv	2,276	5,914	7,800	11,551

Source: MoJ

¹ Data for 2015 are calculated from 01.07.2015 in connection with the establishment of local centers of free secondary legal aid in accordance with the Order of the Ministry of Justice of Ukraine of March 10, 2015 No. 331/5 On the development of a system of free secondary legal aid.

	2015 ¹	2016	2017	2018
Ukraine	38,228	220,041	392,778	400,615
by age				
under 18	169	1,411	1,800	2,051
from 18 to 35 inclusive	17,970	110,489	196,005	193,435
from 35 to 60 inclusive	5,815	48,394	88,250	86,794
over 60	14,274	59,747	106,723	118,335
by gender				
men	15,642	93,513	158,281	151,839
women	22,586	126,528	234,497	248,776

Source: MoJ

¹ Data for 2015 are calculated from 01.07.2015 in connection with the establishment of local centers of free secondary legal aid in accordance with the Order of the Ministry of Justice of Ukraine of March 10, 2015 No. 331/5 On the development of a system of free secondary legal aid.

Target 16.4.

Strengthen the system for preventing and counteracting the legalization of illegal incomes, the financing of terrorism and the proliferation of weapons of mass destruction

16.4.1. Share of high-level risks in the overall national aggregate of risks in the system for preventing and counteracting the legalization of illegal incomes, the financing of terrorism and the proliferation of weapons of mass destruction, %

Source: SFMS – data are developed once every 3 years, from 2020.

Target 16.5.

Reduce illicit trafficking of weapons, ammunition and explosive materials

16.5.1. Number of weapons seized (criminal proceedings with completed pre-trial investigation for the past 12 months, units)

Target value set for 2020 – 2,000

	Type of weapons	Number, units			
		2015	2016	2017	2018
Seized crime activity items	smooth-bore	98	61	85	84
	rifled	1,066	764	1,130	1,100
	other firearms	805	467	995	978
	grenade launchers and rocket systems	112	20	62	59
	cold weapons	982	578	1,020	764
	Total	3,063	1,890	3,292	2,985

Source: PGO

16.5.2. Number of ammunition seized (criminal proceedings with completed pre-trial investigation for the past 12 months, units)

Target value for 2020* will be additionally provided

	Type of ammunition	Number, units			
		2015	2016	2017	2018
Seized crime activity items	cartridges	202,142	174,954	278,238	271,141
	grenades	2,099	2,698	1,935	1,918
	mines	26	61	57	48
	improvised explosive devices	59	44	46	60
	Total	204,326	177,757	280,276	273,167

Source: PGO

	Seized crime activity items (ammunition), units				
	Total	cartridges	grenades	mines	improvised explosive devices
Ukraine¹					
2015	204,326	202,142	2,099	26	59
2016	177,757	174,954	2,698	61	44
2017	280,276	278,238	1,935	57	46
2018	273,167	271,141	1,918	48	60
Vinnytsya					
2015	3,982	3,952	29	1	-
2016	6,624	6,584	39	-	1
2017	5,909	5,893	16	-	-
2018	12,284	12,247	36	1	-
Volyn					
2015	1,536	1,508	28	-	-
2016	2,392	1,664	713	15	-
2017	5,351	5,312	31	8	-
2018	4,581	4,555	26	-	-
Dnipropetrovsk					
2015	43,122	42,751	339	3	29
2016	10,419	10,320	98	-	1
2017	27,831	27,620	208	2	1
2018	21,941	21,697	237	2	5
Donetsk					
2015	19,780	19,344	428	6	2
2016	30,997	30,594	395	5	3
2017	47,498	47,187	305	3	3
2018	37,417	37,122	283	4	8
Zhytomyr					
2015	3,461	3,434	27	-	-
2016	3,321	3,284	35	2	-
2017	3,686	3,650	35	1	-
2018	2,006	1,984	14	1	7
Zakarpattia					
2015	1,663	1,652	8	-	3
2016	866	857	9	-	-
2017	1,773	1,763	10	-	-
2018	1,777	1,762	15	-	-

		Seized crime activity items (ammunition), units				
		Total	cartridges	grenades	mines	improvised explosive devices
Zaporizhyya						
	2015	6,385	6,267	110	-	8
	2016	40,202	39,459	731	8	4
	2017	34,304	34,052	251	1	-
	2018	5,202	5,086	115	-	1
Ivano-Frankivsk						
	2015	3,573	3,546	27	-	-
	2016	3,317	3,284	31	-	2
	2017	5,177	5,150	24	2	1
	2018	17,075	17,002	69	4	-
Kyiv						
	2015	8,154	8,122	32	-	-
	2016	10,017	9,976	41	-	-
Ціль 1	2017	32,340	32,203	136	-	1
	2018	5,467	5,423	43	-	1
Kirovohrad						
Ціль 2	2015	2,361	2,286	74	-	1
Ціль 3	2016	1,256	1,239	13	-	4
	2017	5,508	5,481	16	11	-
Ціль 4	2018	8,830	8,771	53	3	3
Luhansk						
Ціль 5	2015	16,674	16,453	214	3	4
	2016	16,888	16,764	123	-	1
Ціль 6	2017	14,655	14,436	216	2	1
	2018	15,700	15,485	205	5	5
Lviv						
Ціль 7	2015	2,435	2,418	17	-	-
	2016	1,399	1,386	13	-	-
Ціль 8	2017	10,073	10,006	42	-	25
Ціль 9	2018	4,847	4,813	34	-	-
Mykolayiv						
Ціль 10	2015	9,515	9,451	61	2	1
	2016	2,834	2,813	18	-	3
Ціль 11	2017	6,209	6,175	33	-	1
	2018	8,323	8,282	41	-	-
Odesa						
Ціль 12	2015	21,340	21,301	38	-	1
	2016	3,665	3,622	20	-	23
Ціль 13	2017	5,009	4,986	22	-	1
	2018	12,350	12,303	46	1	-
Poltava						
Ціль 14	2015	5,632	5,588	44	-	-
	2016	7,072	7,025	47	-	-
Ціль 15	2017	6,276	6,219	57	-	-
Ціль 16	2018	5,369	5,327	35	-	7
Rivne						
	2015	3,798	3,735	62	-	1
Ціль 17	2016	2,783	2,721	61	1	-

	Seized crime activity items (ammunition), units				
	Total	cartridges	grenades	mines	improvised explosive devices
2017	5,092	5,036	53	2	1
2018	9,344	9,257	82	5	-
Sumy					
2015	3,254	3,159	92	1	2
2016	3,283	3,248	15	20	-
2017	12,851	12,806	44	-	1
2018	3,590	3,557	33	-	-
Ternopil					
2015	2,074	2,056	18	-	-
2016	1,674	1,658	16	-	-
2017	4,576	4,543	33	-	-
2018	2,867	2,830	36	-	1
Kharkiv					
2015	15,470	15,215	247	4	4
2016	10,051	9,960	81	10	-
2017	12,498	12,365	117	10	6
2018	9,327	9,164	149	11	3
Kherson					
2015	4,280	4,257	23	-	-
2016	3,330	3,299	30	-	1
2017	6,172	6,117	48	7	-
2018	39,934	39,807	123	2	2
Khmelnyskiy					
2015	1,271	1,255	16	-	-
2016	1,002	994	8	-	-
2017	9,839	9,813	24	-	2
2018	4,023	3,994	26	-	3
Cherkasy					
2015	3,016	2,972	37	6	1
2016	4,663	4,619	44	-	-
2017	3,576	3,514	54	8	-
2018	2,601	2,549	51	-	1
Chernivtsi					
2015	921	911	10	-	-
2016	196	192	4	-	-
2017	1,668	1,659	9	-	-
2018	3,538	3,528	10	-	-
Chernihiv					
2015	6,855	6,811	44	-	-
2016	3,185	3,158	26	-	1
2017	4,742	4,728	13	-	1
2018	8,477	8,429	47	-	1
the city of Kyiv					
2015	9,851	9,808	42	-	1
2016	6,250	6,164	86	-	-
2017	7,531	7,394	136	-	1
2018	26,260	26,130	109	9	12

Source: PGO

¹ Taking into account the territory of railways.

16.5.3. Number of criminal offenses related to illicit arms trafficking reported in the past 12 months, units

Target value for 2020* will be additionally provided

	2015		2016		2017		2018	
	Total criminal offenses (number)	Per 100 thousand persons	Total criminal offenses (number)	Per 100 thousand persons	Total criminal offenses (number)	Per 100 thousand persons	Total criminal offenses (number)	Per 100 thousand persons
Stealing, misappropriation, extortion of firearms, ammunition, explosives or radioactive materials, or acquisition by fraud or abuse of office, Art. 262	207	0.48	154	0.36	151	0.36	102	0.24
Illegal handling of weapons, ammunition or explosives, Art. 263	7,409	17.33	6,307	14.81	8,002	18.88	7,466	17.61
Illegal manufacture, processing or repair of firearms, or tampering, illegal removal or alteration of their marking, or illicit manufacture of ammunition, explosives or explosive devices, Art. 263-1	150	0.35	119	0.28	198	0.47	194	0.46

Source: PGO

Target 16.6.

Reduce the scale of corruption

16.6.1. Index of perception of corruption in the public sector by the business community and experts

Target value for 2020**

	2015	2016	2017	2018
Index of perception of corruption in the public sector by the business community and experts	130	130	131	120

Source: MEDT

** Target values presented in the 'Sustainable Development Goals: Ukraine' national report do not apply to the indicator as having lost their relevance due to a change in the data source. The revised target values will be presented in the updated National Report.

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17

Target 16.7.

Increase the efficiency of government bodies and local self-government

16.7.1. Ukraine's ranking in the Global Competitiveness Report by sub-index 'Institutions (government and public institutions)'

Target value for 2020* will be additionally provided

	2015	2016	2017	2018 ¹
Ukraine's ranking in the Global Competitiveness Report by sub-index 'Institutions (government and public institutions)'	130	129	118	110

Source: MEDT

¹ When compiling the GCR 2018, a new methodology was applied in order to expand the scope of processes in the global economy: a sub-index score was calculated based on a 100-point scale (100 points – ideal state or “threshold” of competitiveness). In previous reports, the score was based on a 7-point scale. Most of the subindices have been reformatted. Therefore, it is incorrect to compare the country's ranking in the GCR 2017 and GCR 2018 with previous rankings determined using the old methodology. Ukraine's ranking by sub-indices in GCR 2017 was not recalculated according to the new methodology.

Target 16.8.

Recovery of conflict affected areas in eastern Ukraine

16.8.1. Share of the population satisfied with their experience of the use of infrastructure and the level of social services in key areas in Donetsk and Luhansk oblasts, %

Source: MTOTIDP – October after the reporting year, from 2020

16.8.2. Share of the population satisfied with the level of administrative governance services in Donetsk and Luhansk oblasts, %

Source: MTOTIDP – October after the reporting year, from 2020

16.8.3. Number of communities in the Donetsk and Luhansk oblasts that implemented mine action, units

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of communities in the Donetsk and Luhansk oblasts that implemented mine action, units	–	121	167	112

Source: MIA


16.8.4. Demined area in Donetsk and Luhansk oblasts, hectares

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Demined area in Donetsk and Luhansk oblasts, hectares	9,224 hectares 94 km ¹ 99 km ²	6,553 hectares 163 km ¹ 225 km ²	8,036 hectares 896 km ¹ 1,180 km ²	5,785 hectares 203 km ¹ 84 km ²
including:				
Armed Forces of Ukraine, hectares (km of roads) ¹	1,317 (94)	744 (163)	1,178 (896)	425 (203)
State Special Transport Service, hectares (km of railways) ²	87 (99)	369 (225)	57 (1,180)	43 (84)
State Emergency Service, hectares	7,820	5,440	6,670	5,070
Non-governmental international organizations (The Halo Trust, DDG, FSD)	-	-	131	247

Source: MoD

¹ Cleared roads, km

² Cleared railways, km

16.8.5. Number of cases of detection of explosive objects (operative component), units

Target value for 2020* will be additionally provided

	2015	2016	2017	2018
Number of cases of detection of explosive objects (operative component), units	2,014	5,168	7,252	4,600

Source: MIA

Target 16.9.

Strengthen social stability, and promote peacebuilding and community security

16.9.1. Index of social cohesion and reconciliation

Target value for 2020* will be additionally provided

Index of social cohesion and reconciliation for 2017

	Social cohesion and sense of ownership	Tolerance and socially responsible citizenship	Psycho-social adaptability	Reducing negative migration trends
Donetsk region				
by age				
18-35	-	-	-	-
36-60	6.7	5.0	7.8	4.1
61+	7.0	4.8	7.8	3.3
by gender				
men	6.7	4.9	7.7	4.2
women	6.8	5.0	7.9	4.2
Luhansk region				
by age				
18-35	6.4	4.9	7.9	5.4
36-60	6.7	4.9	7.9	4.4
61+	6.9	4.6	7.8	3.5

	Social cohesion and sense of ownership	Tolerance and socially responsible citizenship	Psycho-social adaptability	Reducing negative migration trends
by gender				
men	6.7	4.7	7.8	4.4
women	6.7	4.9	7.9	4.4
Dnipropetrovsk region				
by age				
18-35	6.4	4.8	7.7	5.0
36-60	6.6	4.8	7.7	4.0
61+	7.0	4.7	7.7	3.2
by gender				
men	6.6	4.7	7.6	4.3
women	6.6	4.8	7.7	3.9
Zaporizhya region				
by age				
18-35	6.3	4.9	7.8	5.4
36-60	6.5	4.8	7.8	4.1
61+	6.8	4.8	7.8	3.0
by gender				
men	6.4	4.7	7.6	4.2
women	6.6	5.0	8.0	4.2
Kharkiv region				
by age				
18-35	6.4	4.7	7.7	5.0
36-60	6.6	4.8	7.8	4.1
61+	6.7	4.7	7.8	3.2
by gender				
men	6.5	4.6	7.6	4.3
women	6.7	4.9	7.9	4.1

Index of social cohesion and reconciliation for 2018

	Reducing negative migration trends	Readiness for dialogue	Civic behavior	Relations with Government and safety	Relations between groups	Psycho-social activity	Tolerant and active citizenship
Donetsk region							
by age							
18-35	5.5	6.6	4.7	0.9	2.5	1.9	2.0
36-60	4.8	6.7	3.4	0.9	2.4	1.9	2.3
61+	3.8	6.8	2.2	0.6	1.7	1.0	2.3
by gender							
men	4.9	6.6	3.8	0.9	2.4	2.5	2.0
women	4.6	6.8	3.2	0.8	2.1	0.9	2.4
Luhansk region							
by age							
18-35	6.1	6.0	4.4	0.8	2.9	2.2	1.9
36-60	5.4	6.3	4.3	0.9	2.7	1.7	2.5

	Reducing negative migration trends	Readiness for dialogue	Civic behavior	Relations with Government and safety	Relations between groups	Psycho-social activity	Tolerant and active citizenship
61+	4.3	6.0	2.3	0.6	2.1	1.0	2.2
by gender							
men	5.3	6.2	4.2	0.9	2.8	2.4	2.1
women	5.3	6.1	3.5	0.7	2.4	1.0	2.4
Dnipropetrovsk region							
by age							
18-35	5.7	5.9	5.0	1.1	2.7	2.1	2.2
36-60	4.6	5.9	4.7	0.8	2.2	2.0	2.8
61+	3.5	5.6	4.2	0.6	1.7	1.4	3.1
by gender							
men	4.8	6.0	5.3	0.9	2.5	2.5	2.5
women	4.6	5.7	4.1	0.8	2.0	1.4	2.8
Zaporizhya region							
by age							
18-35	5.4	5.8	4.8	1.4	2.9	2.5	2.2
36-60	4.4	6.5	4.6	1.3	2.9	2.2	2.8
61+	3.4	6.2	3.4	0.7	2.3	1.1	2.6
by gender							
men	4.6	6.2	4.5	1.2	3.0	2.9	2.3
women	4.4	6.2	4.2	1.1	2.5	1.2	2.7
Kharkiv region							
by age							
18-35	5.7	6.2	4.4	1.5	2.9	2.3	1.9
36-60	4.7	6.3	4.1	1.3	2.7	1.9	2.3
61+	4.2	6.6	2.1	0.8	2.0	1.0	2.6
by gender							
men	5.1	6.8	3.9	1.3	2.8	2.5	2.1
women	4.7	6.1	3.6	1.2	2.5	1.2	2.4

Source: MTOTIDP

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


Goal 17. Partnership for sustainable development

Target 17.1.

Mobilize additional financial resources by promoting foreign and domestic investment

17.1.1. Ratio of private remittances from abroad to GDP, %

Target value set for 2020 – 6.0

	2015	2016	2017	2018
Ratio of private remittances from abroad to GDP, %	7.6	8.1	8.2	8.3

Source: NBU

17.1.2. Net foreign direct investment (according to the balance of payments), USD billions

Target value set for 2020 – 10,000

	2015	2016	2017	2018
Net foreign direct investment (according to the balance of payments), USD billions	3,012	3,268	2,593	2,360

Source: NBU

Target 17.2.

Consistently reduce the debt burden on the economy

17.2.1. Ratio of gross external debt to exports of goods and services in annual terms, %

Target value for 2020**

	2015	2016	2017	2018
Ratio of gross external debt to exports of goods and services in annual terms, %	245.8	244.6	214.3	194.0

Source: NBU


Target 17.3.

Develop a partnership between government and business to achieve the SDGs

17.3.1. Number of projects of public-private partnership, units

Target value set for 2020 – 205

	2015	2016	2017	2018
Ukraine	177	186	191	189
Vinnysya	-	-	-	-
Volyn	-	-	-	-
Dnipropetrovsk	-	-	1	1
Donetsk	7	7	5	6
Zhytomyr	1	1	1	1
Zakarpattya	4	4	9	4
Zaporizhya	7	7	7	7
Ivano-Frankivsk	1	2	2	2
Kyiv	1	11	13	19
Kirovohrad	1	-	1	2
Luhansk	1	1	1	1
Lviv	4	4	4	4
Mykolayiv	15	15	15	15
Odesa	14	14	9	8
Poltava	113	113	114	110
Rivne	-	-	-	-
Sumy	-	-	-	-
Ternopil	2	2	2	2
Kharkiv	1	1	1	1
Kherson	2	2	2	2
Khmelnyskiy	2	1	3	3
Cherkasy	-	-	-	-
Chernivtsi	-	-	-	-
Chernihiv	1	1	1	1
the city of Kyiv	-	-	-	-

Source: MEDT

Ціль 1

Ціль 2

Ціль 3

Ціль 4

Ціль 5

Ціль 6

Ціль 7

Ціль 8

Ціль 9

Ціль 10

Ціль 11

Ціль 12

Ціль 13

Ціль 14

Ціль 15

Ціль 16

Ціль 17


SUSTAINABLE DEVELOPMENT GOALS UKRAINE • 2019

MONITORING REPORT


We are looking for a new
fresh way. This means we are
strategy, we are also looking for
revolution is a process, not an
These basic yet profound
We are passionate about
daily tasks and managing to
struggle that managers to
some way to our employees
we've been able to