

PART I

Sustainable Development Goals Trends and Tables


Introduction

Across the world, individual economies are working towards achieving the 17 goals and 169 targets set within the framework of the Sustainable Development Goals (SDGs). Progress towards meeting the SDGs by 2030 is being monitored through a global indicator framework, currently consisting of 232 statistical indicators.¹ The SDGs were developed through a participatory process² and are more ambitious than the Millennium Development Goals (MDGs), with double the goals, triple the targets, and four times the number of indicators.

A key feature of the SDGs when compared with the MDGs is their increased emphasis on level of disaggregation by income, sex, age, race, ethnicity, migratory status, and disability status. In 2017, the Asian Development Bank (ADB) and the United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP) undertook a survey of selected national statistics offices from 22 ADB and UNESCAP member economies on their experience with SDG data compilation. Responses from 16 national statistics offices suggested that, while disaggregation by location was available for several SDG indicators, disaggregation was less common by sex and was far less common, if not absent, for disabled persons and indigenous peoples.

The SDG indicator framework classifies 232 indicators following a three-tier classification of the indicators based on availability of data in the

economies and whether the methodology is well established. Tier I indicators are those with a clearly established methodology, where data are being regularly collected by many economies. Tier II indicators are those with an established methodology, but where data are not regularly collected by many economies. Tier III indicators do not have established standards and estimation methodologies. Of the 232 SDG indicators, 82 belong to Tier I, 61 belong to Tier II, and 84 belong to Tier III. The remaining five indicators fall under multiple tiers. In Asia and the Pacific, only 89% of Tier I indicators have some data, while trend analysis can be conducted for only 25% of SDG indicators (UNESCAP 2017).

The challenges associated with data availability are further amplified by a lack of resources devoted to the development of statistics. This problem is pervasive not just for the SDGs but also for national statistical development plans of economies (PARIS21 2017). The Cape Town Global Action Plan for Sustainable Development Data appeals for a commitment from governments and other stakeholders to undertake key actions, such as using a combination of traditional and innovative data sources, increasing the resources made available to statistical infrastructure, and harnessing strategic partnerships for statistics development.

Part I of *Key Indicators for Asia and the Pacific 2018* presents a statistical narrative on the status of economies in Asia and the Pacific towards the Sustainable Development Agenda. The discussion for selected SDG indicators is accompanied by supporting information presented in figures, boxes, and tables. Most of the statistics presented in the tables and charts are presented for two data points from 2000 to 2017. Data gaps and other data-related issues are also discussed to guide actions aimed at meeting the SDGs effectively.

1 In March 2016, the United Nations Statistical Commission (UNSC) approved a list of 230 indicators for global monitoring of the SDGs. In May 2018, the UNSC approved a revised list of 232 indicators. Given the differences in circumstances and priorities across economies, and a wide and emerging array of analytical tools and innovative data sources, refinements to SDG indicators are expected.

2 The SDGs resulted from a consultation process across 11 thematic groups and 83 national consultations as well as door-to-door surveys by the UN Working Group on Sustainable Development. The UN also conducted an online My World survey, which asked citizens of the world to identify areas that they would like to see addressed in the SDGs.

Snapshot

- In developing Asia, the proportion of people living on less than \$1.90 a day at 2011 purchasing power parity (PPP) declined from 33.7% in 2002 to 8.9% in 2013. This indicates that nearly 779 million people were lifted out of extreme poverty, largely due to achievements of two populous economies—the People’s Republic of China (PRC) and India.
- The prevalence of stunting in children below the age of 5 years fell or remained the same in 26 of the 30 developing member economies with available data for two points, but the more recent data also showed that at least two-fifths of children below the age of 5 have stunted growth in Afghanistan, the Lao People’s Democratic Republic (Lao PDR), Pakistan, Papua New Guinea, and Timor-Leste.
- Across Asia and the Pacific, the number of women dying during pregnancy, childbirth, or soon after fell from 264 deaths per 100,000 live births in 2000 to 123 per 100,000 live births in 2015.
- In Asia and the Pacific, significant gaps persist, when it comes to the representation of women in national parliaments. While 10 of the 43 reporting economies in Asia and the Pacific had from 25% to 40% representation of women in parliaments, in 11 economies of Asia and the Pacific this representation was lower than 10%.
- Drinking water is essential to life. From 2000 to 2015, Armenia, Azerbaijan, and New Zealand increased by more than 20 percentage points the proportion of their respective populations using safely managed drinking water services.
- In 11 of the 46 economies with available data for 2016, more than 95% of the population had access to clean fuels and technology for cooking, heating, and lighting. This compares with seven economies in 2000.
- Across economies, the PRC registered the highest total domestic material consumption by volume in 2017 (over 35 billion metric tons). However, Australia, Mongolia, and Singapore had the highest consumption in per capita terms in 2015.
- In developing Asia, manufacturing value added per person was over \$5,000 per person (at constant 2010 prices) in the Republic of Korea, and Singapore in 2017. Since 2000, 14 of the 43 reporting developing economies have doubled their manufacturing value added per capita, with increases of over \$1,500 per person in the PRC, the Republic of Korea, Singapore, and Turkmenistan.
- Inequality, measured by the growth rate of household expenditure or income per capita of the poorest 40% of people relative to the overall population, was reduced in 11 of the 16 economies with recent available data.
- Of the 48 regional ADB member economies, 28 had formulated, by at least 2015, strategies and regulatory mechanisms for disaster risk reduction and management in line with the Sendai Framework.
- Resources made available to strengthen statistical capacity increased from \$31.6 million in 2006 to \$52.9 million in 2015.

SDG 1. End Poverty in All its Forms Everywhere


Eliminating extreme poverty is the first objective of the SDGs. To achieve this goal, economies must generate gainful employment opportunities for the poor and vulnerable and provide requisite social protection benefits to them.

In 2013, extreme poverty, measured by the threshold of \$1.90 a day at 2011 PPP, affected nearly 8.9% of the population in developing Asia, declining from 33.7% in 2002. This indicates that nearly 779 million people were lifted out of extreme poverty, largely due to the achievements of two populous economies—the PRC and India. Notwithstanding this reduction, over 330 million people across the region still live in extreme poverty.

Although rates of extreme poverty fell in developing Asia from 2002 to 2013, considerable variation was observed across the regions. In 2013, the proportion of the population living in extreme poverty ranged from 1.8% in East Asia to 30.3% in the Pacific (Figure 1.1.1). However, South Asia with 16.1% population under \$1.90 a day at 2011 PPP continues to have the largest number of people living in extreme poverty (240 million), followed by Southeast Asia (43 million).

In 2017, the proportion of the employed population living in extreme poverty or the working poor was less than 1% in 4 of the 28 reporting economies—Azerbaijan (0.2%), Malaysia (0.1%), Mongolia (0.2%), and Turkmenistan (0.8%)—but was greater than 40% in three economies—Afghanistan (83.4%), the Lao PDR (47.7%), and Bangladesh (41.5%). In 11

Figure 1.1.1: Proportion and Number of People Living in Extreme Poverty, 2002 and 2013


M= million.

Note: The numbers next to the bubbles represent the proportion of population in extreme poverty and the number of extreme poor in millions.

Source: Asian Development Bank estimates using World Bank PovcalNet Database: <http://iresearch.worldbank.org/PovcalNet/home.aspx> (accessed 18 May 2018).

[Click here for figure data](#)

of the 28 economies with available data, the rates of working poor are higher among females than among males (Table 1.1.1). In 22 of 28 reporting economies, the proportion of working poor was higher for youths between the ages of 15 and 24 than it was for adults aged 25 years and older.

In 28 of 33 regional economies with available data, poverty rates using national poverty lines fell from 2000 to 2015. Methodologies and definitions of national poverty lines vary across economies. Hence poverty rates based on national definitions are not comparable. Figure 1.1.2 plots the rural poverty rate against the urban poverty rate, using national-level poverty data. The red line is indicative of equal rural and urban poverty rates. Points above this line represent economies in which rural poverty rates are greater than urban poverty rates, while the opposite applies for points falling below the red line. In all reporting economies, poverty rates for the rural population were persistently higher than those of the urban population.


SDG 2. End Hunger, Achieve Food Security and Improved Nutrition, and Promote Sustainable Agriculture


Although significant progress has been made towards meeting food security and nutritional needs in Asia and the Pacific, hunger and malnutrition persist. Children below the age of 5 years are especially vulnerable to food insecurity and malnutrition. Solutions for ending hunger, reducing food insecurity, and eliminating malnutrition require widespread promotion of sustainable agriculture, increased investment in agriculture, and better access to food.

In 2015, the prevalence of undernourishment was below 5.0% in 10 of the 35 economies of developing Asia with available data. As early as 2000, in seven economies in developing Asia

Figure 1.1.2: Proportion of Population below the National Poverty Line in Urban and Rural Areas, Latest Year


Note: The chart covers the period from 2009 to 2017.
Source: Table 1.1.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

prevalence of undernourishment was less than 5% (Figure 1.2.1). In all the remaining 28 economies in developing Asia, the prevalence of undernourishment decreased from 2000 to 2015. Despite this progress in reducing undernourishment, the prevalence is greater than one-fifth of the population in Tajikistan (30.1%), Timor-Leste (26.9%), Afghanistan (23.0%), and Sri Lanka (22.1%).

Figure 1.2.1: Prevalence of Undernourishment (%)


Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China
 Note: 2000 values refer to 3-year average for 1999–2001; and 2015 values refer to 3-year average for 2014–2016.

Source: Table 1.2.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

Stunted growth among children under the age of 5 is declining in developing Asia. The prevalence of stunting in children below the age of 5 years fell or remained the same in 26 of the 30 developing member economies that had two data points available for comparison. However, using the more recent data point (ranging from 2009 to 2016), it was evident that at least two in every five children below the age of 5 had stunted growth in Timor-Leste (50.2%), Papua New Guinea (49.5%), Pakistan (45.0%), the Lao People's Democratic Republic (43.8%), and Afghanistan (40.9%).

SDG 3. Ensure Healthy Lives and Promote Well-Being for All at All Ages


While everyone has the right to live healthily throughout their lifetime, providing adequate health care is a significant challenge. Monitoring SDG 3 will require high-quality, timely, and more disaggregated data on health indicators related to reproductive, maternal, and child health; HIV/AIDS; malaria; tuberculosis; and tropical, noncommunicable, and environmental diseases. Ensuring universal health coverage and access to safe, affordable, and effective medicines and vaccines would be a step forward in achieving the targets set for this goal.


In developing Asia, the number of women dying during pregnancy, childbirth, or soon after fell from 269 deaths per 100,000 live births in 2000 to 126 per 100,000 in 2015. All developing regions of Asia and the Pacific experienced a reduction in maternal mortality ratios (MMRs) from 2000 to 2015, with South Asia reporting the largest drop at 203 fewer maternal deaths per 100,000 live births. East Asia reported the lowest reduction in maternal deaths per 100,000 live births, but East Asia already had the lowest ratio among regions of developing Asia in 2000.

From 2000 to 2015, the MMR decreased in 39 of 43 reporting economies across Asia and the Pacific (Table 1.3.1). The exceptions were the Kyrgyz Republic (from 74 to 76 per 100,000 live births); Taipei, China (from 8 to 12 per 100,000 live births); Tonga (from 97 to 124 per 100,000 live births); and Uzbekistan (from 34 to 36 per 100,000 live births). Afghanistan experienced the largest decline in its MMR, with 704 fewer maternal deaths per 100,000 live births in 2015 than in 2000. Aside from Afghanistan, developing economies with a decline in MMR of at least 250 deaths per 100,000 live births from 2000 to 2015 included Timor-Leste (479), the Lao PDR (349), Cambodia (323), Nepal (290) and Bhutan (275). Economies with fewer than 25 maternal deaths per 100,000 live births in 2015 included Brunei Darussalam (23); Thailand (20); Kazakhstan (12); Taipei, China (12); the Republic of Korea (11); Singapore (10); and Hong Kong, China (2) as well as the developed economies of New Zealand (11), Australia (6), and Japan (5). Economies in which maternal deaths were low also had a high proportion

of births attended by skilled health personnel, while those where maternal deaths were high had a low proportion of births attended by medical professionals (Figure 1.3.1).

Child deaths dropped significantly in Asia and the Pacific, with the under-5 mortality rate declining from 69 deaths per 1,000 live births in 2000 to 33 deaths per 1,000 live births in 2016. As with MMRs, under-5 mortality rates were reduced across all regions of Asia and the Pacific from 2000 to 2016. South Asia led the way, with a reduction of 48 deaths per 1,000 live births, followed by Central and West Asia, with 38 fewer deaths per 1,000 live births (Figure 1.3.2). By economy, the largest reductions in under-5 mortality rates were seen in Cambodia (76 fewer deaths per 1,000 live births), Afghanistan (59), Timor-Leste (59), Bangladesh (53), and the Lao PDR (53). Fiji was the only economy in which the under-5 mortality rate stayed constant from 2000 to 2016, at 22 deaths per 1,000 live births.

Figure 1.3.1: Scatterplot of Maternal Mortality Ratios and Proportion of Births Attended by Skilled Health Personnel


Note: Initial year refers to 2000–2008 and latest year refers to 2009–2016.

Source: Table 1.3.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

Figure 1.3.2: Under-5 Mortality Rate (per 1,000 live births)


Source: Table 1.3.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 4. Ensure Inclusive and Equitable Quality Education and Promote Lifelong Learning Opportunities for All


SDG 4 emphasizes that, not only is education a human right, but quality education, relevant training, and opportunities for lifelong learning should be accessible to all. Achieving SDG 4 requires an improvement in the quality of education across the social spectrum, to ensure access to economic opportunities and better income prospects for all.

In developing Asia, based on the most recent data available, 10 of 28 reporting economies had at least 90% of children participating in organized learning 1 year before the official entrance age to primary school. Of these economies, the participation rate for both girls and boys was greater than 95% in the Cook Islands; Hong Kong, China; and the Maldives (Figure 1.4.1). Total participation rates were below 50% in Cambodia (43.0%), Uzbekistan (36.9%), Samoa (31.7%), Azerbaijan (24.9%), and Tajikistan (12.5%) (Table 1.4.1). In Asia and the Pacific, in 16 of the 30 economies that provide sex-disaggregated information, participation rates were higher for females than males.

The proportion of teachers in pre-primary education who had received at least the minimum organized teacher training exceeded 90% in 12 of the 24 member economies with available data. In primary education, the proportion exceeded 90% in 20 of 31 economies, and for lower secondary education, the proportion exceeded 90% in 13 of 22 economies, and for upper secondary education, the proportion exceeded 90% in 10 of 15 regional economies with available data (Table 1.4.2).

Figure 1.4.1: Participation Rate in Organized Learning (1 Year before the Official Primary Entry Age), by Sex, 2016 or Latest Year (%)


FSM = Federated States of Micronesia, Lao PDR = Lao People's Democratic Republic.

Note: For Kazakhstan, Nepal, Tajikistan, and Uzbekistan, data refer to 2017; for FSM, Republic of Korea, New Zealand, Philippines, Solomon Islands, Thailand, and Tuvalu, data refer to 2015; for Palau, data refer to 2014; for Cambodia, data refer to 2012; and for Bangladesh, data refer to 2011.

Source: Table 1.4.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 5. Achieve Gender Equality and Empower All Women and Girls


Gender equality is at the core of the SDGs and eliminating discrimination against women due to unfair social norms, general attitudes, and other factors requires women and girls to feel empowered.


This can only be ensured if both sexes are given equal opportunities to education, paid employment, political leadership, and the power to make decisions that affect their lives. SDG 5 has been designed to monitor progress towards the overall objective of gender equality, but its considerations overlap with all other SDGs.

In 11 of 28 economies in Asia and the Pacific with available data, at least one-fifth of women between the ages of 20 and 24 years were married or in a union before the age of 18. Early-age marriage can compromise the education outcomes of a female child; her employment prospects; the type, arrangements, and conditions of her future work; her overall well-being; and the health of her offspring (Nour 2009). At 58.6%, Bangladesh reported the largest proportion of women between the ages of 20 and 24 years being married or in a union before the age of 18 (Figure 1.5.1). Other than

Bangladesh, more than a quarter of women between the ages of 20 and 24 years were married or in a union before the age of 18 in Nepal (39.5%), the Lao People's Democratic Republic (35.4%), Afghanistan (34.8%), India (27.3%), and Bhutan (25.8%). Of these economies, Bangladesh, the Lao People's Democratic Republic, and Afghanistan reported that more than 8% of women between the ages of 20 and 24 years were married or in a union at age 15 years or younger (Table 1.5.1).

In Asia and the Pacific, significant gaps persist when it comes to representation of women in national parliaments. While 8 of 40 reporting economies in developing Asia had greater than 25% representation of women in their parliaments in 2017, less than 10% of legislators were women in another 11 regional economies (Figure 1.5.2). Less than 5%

Figure 1.5.1: Proportion of Women Aged 20–24 Years Who Were Married or in a Union, Latest Year (%)


Lao PDR = Lao People's Democratic Republic.

Note: Latest year refers to 2009–2016.

Source: Table 1.5.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

Figure 1.5.2: Proportion of Seats Held by Women in National Parliaments, 2017 (%)


Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Source: Table 1.5.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

representation of women in parliament was reported in Thailand (4.8%), Tonga (3.8%), Papua New Guinea (2.7%), and Solomon Islands (2.0%). Although the population of Asia and the Pacific has an almost even

ratio of women to men, no economy has managed to reach at least 40% representation of women in parliaments (Box 1.5.1).

Box 1.5.1: Lack of Female Representation in National and Local Governments

To ensure that issues relevant to both sexes are given adequate attention, women and men should have equitable representation in leadership positions within the public sphere. Across Asia and the Pacific, men dominate in legislative branches of governments, where important directions are set about laws and policies (Asian Development Bank and United Nations [UN] Women, forthcoming). The pursuit of greater female representation in the realm of governance is key to ensuring developments in the pursuit of gender equality. Women should have a voice in the decision-making process for policies that concern their welfare, such as family leave and recruitment and promotion in the workplace (Piterman 2008).

While necessary, monitoring the number of women in political leadership in national parliaments may not be sufficient. A complementary indicator that keeps track of the proportion of women in local government is also included in the Sustainable Development Goal (SDG) framework. What complicates comparability across countries is the variation in how local governments are defined in each national economy. Despite this lack of comparability, economies are working towards compiling the proportion of women among elected positions of legislative and/or deliberative bodies of local government, to mirror the proportion of national parliamentarians who are women. Economies are also monitoring additional indicators of political engagement, such as the participation of women as voters and candidates in local elections. UN Women is working with individual economies and the UN Regional Commissions to collect and compile the “proportion of positions held by women in local government” following a methodology approved by the Inter Agency Expert Group on SDG Indicators in its November 2017 meeting.^a

At a UN Women Regional Consultation held in Bangkok on 28 March 2018, some preliminary statistics on female participation in local governance were presented. The results show that, as with national level data, female participation at the local level is far below gender parity levels. A case study in the Philippines suggests that the reason women remain underrepresented in political leadership is that too few women enter electoral politics. Data from the Philippine Commission on Elections suggested that only 17% of the national and local candidates from 2004 to 2016 were women (David et al. 2017).

A shortage of women in elected local leadership posts implies that fewer women will continue into higher elected offices, at both local and national levels. It is necessary to examine the barriers that women face when it comes to electoral politics at both local and national levels. Evidence suggests that the use of gender quotas in political leadership influences policy outcomes and reduces gender discrimination (Pande and Ford 2011).

As positions in national legislature (and local governments) continue to be below gender parity, the region needs to work more on having issues related to protecting women and children better represented in the legislative landscape.

^a The methodology is detailed at <https://unstats.un.org/sdgs/metadata/files/Metadata-05-05-01b.pdf>.

Sources:

- ADB and UN Women. Forthcoming. *Gender Equality and the Sustainable Development Goals in Asia and the Pacific: Baseline and Pathways for Transformative Change by 2030*. Bangkok.
- C.C. David, J.R.G. Albert, and J.F.V. Vizmanos. 2017. *Filipino Women in Leadership: Government and Industry PIDS*. Policy Notes No. 2017- 22. Quezon City, Philippines: Philippine Institute for Development Studies.
- R. Pande and D. Ford. 2011. *Gender Quotas and Female Leadership: Background Paper for the World Development Report on Gender*. World Bank: World Development Report 2014.
- H. Piterman. 2008. *The Leadership Challenge: Women in Management*. Greenway, Australia: Government of Australia, Department of Social Services.

SDG 6. Ensure Availability and Sustainable Management of Water and Sanitation for All


Water supply, sanitation, and hygiene are interlinked with poverty, health, gender, environment, and governance. Improper management of water and sanitation services can put people at risk of contracting a wide range of preventable diseases. SDG 6 aims for universal access to safe water and sanitation as well as promoting adequate hygiene services.

Although safe water is essential for daily living, access to safely managed drinking water services was available to at least 95% of the population in only 5 of 18 economies with available data for 2015. These economies include Hong Kong, China (safely managed drinking water services available to 100.0% of the population); New Zealand (100%), Singapore (100%), the Republic of Korea (98.0%), and Japan (97.2%). Meanwhile, less than half of the population in Tajikistan (47.4%), Pakistan (35.6%), Bhutan (34.2%), Nepal (26.8%), and Cambodia (24.1%) had access to safely managed drinking water. From 2000 to 2015, Armenia, Azerbaijan, and New Zealand increased the proportion of their respective populations using safely managed drinking water services by more than 20 percentage points. In the same period, coverage of safely managed drinking water services increased among the rural population in all eight economies of Asia and the Pacific with available data for this measure. This was led by Turkmenistan (36.6 percentage points), followed by the Kyrgyz Republic (23.9 percentage points) and India (20.2 percentage points). From 2000 to 2015, the Kyrgyz Republic improved access to safely managed drinking water in urban areas by 12.3 percentage points. Singapore maintained its coverage at 100% in both 2000 and 2015. Despite an increase in the proportion of

people with access to safely managed drinking water services, urban-rural disparities are exhibited in seven of the eight economies with available urban-rural data (Figure 1.6.1).

Figure 1.6.1: Proportion of Population Using Safely Managed Drinking Water Services, 2015 (%)


Note: For Uzbekistan, data refer to 2012 (latest available data). This figure excludes economies that provided only urban and/or rural data, with no national totals provided.

Source: Table 1.6.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

From 2000 to 2015, eight of nine economies with available data improved the availability of safely managed sanitation services, led by the PRC. The only exception was Singapore, which already had 100% coverage in 2000 and maintained this to 2015. In the Pacific economies of Palau and Tuvalu, less than 20% of all residents were without access to safely managed sanitation. On the other hand, almost all residents of Japan, the Republic of Korea, and Singapore had access to safely managed sanitation, while four other economies—Australia, Malaysia, New Zealand, and the PRC—reported an access rate greater than 50% (Table 1.6.1). From 2000 to 2015, access to safely managed sanitation services improved in the rural populations of four regional economies, as well as in urban areas of four of the seven economies with available urban data. The scarcity of estimates for safely managed water and sanitation services is discussed in Box 1.6.1.

Box 1.6.1: Lack of Data for Safely Managed Water and Sanitation in Asia and the Pacific

Sustainable Development Goal (SDG) 6 is a commitment to provide universal access to safely managed drinking water and sanitation and the provision of adequate hygiene services. SDG 6 is measured under a more sophisticated monitoring framework than that used for the Millennium Development Goals (MDGs), which had a target calling for “sustainable access” to safe or improved drinking water and basic sanitation.

As there were gaps in nationally representative data in many developing economies, economies traditionally reported on coverage in terms of access to “improved” drinking water and sanitation facilities approximated by basic services. Improved drinking water facilities have the potential to deliver safe water by nature of their design and construction, while improved sanitation facilities are designed to hygienically separate human excreta from human contact. The SDG monitoring introduces a more ambitious indicator of “safely managed” services, which represent a higher level of service than the basic level.^a Safely managed drinking water services take account of the accessibility, availability, and quality of drinking water. Safely managed sanitation means use of improved facilities that are not shared with other households and where excreta are safely disposed of on site or transported and treated offsite.

The Joint Monitoring Program (JMP) of the World Health Organization (WHO) and United Nations Children’s Fund (UNICEF) are publishing regular updates on the progress of the SDGs for water, sanitation, and hygiene (WHO and UNICEF 2017). The JMP has considerably expanded its underlying data sources to cover the additional requirements for SDG monitoring. The updated JMP estimates are based on over 3,400 data sources, for which the administrative data inputs have been increased fivefold. Previously, estimates were based on fewer than 2,000 national data sources, of which two-thirds were household surveys. Despite the expansion of the national data sources, many economies still lack data on one or more criteria for safely managed. For instance, the updated estimates on coverage of safely managed drinking water services are available for only 96 economies around the world and 18 economies in Asia and the Pacific. Similarly, estimates on access to safely managed sanitation services are available for only 96 economies worldwide and 9 economies in the Asia and Pacific region.

The JMP continues to report estimates on lower levels of services, similar to the “improved” categories used in the MDG period. The service level “basic sanitation” for SDG monitoring is equal to “improved sanitation” in the MDG period, while “basic water” is similar to “improved water”. Basic water, however, has an additional criterion related to the time required to collect water (not more than 30 minutes for a round trip, including queuing). Universal access to basic services is the target of SDG 1.4. Estimates on the coverage of at least basic drinking water services and at least basic sanitation services are available for 46 economies across Asia and the Pacific.^b In Asia and the Pacific, 8.6% of the population lacked access to at least basic drinking water in 2015, down from 19.7% in 2000. This, however, means that, as recently as 2015, almost 348 million people across Asia and the Pacific lack access to at least basic drinking water. The proportion of people without access to at least basic sanitation also declined over the same period, from 51.5% to 35.7%. However, this means that, as of 2015, nearly 1.45 billion of over 4 billion people in the region are without access to at least basic sanitation (compared to almost 1.78 billion in 2000).

Wide disparities exist in water and sanitation coverage across regions within Asia and the Pacific as well as between rural and urban areas. Across Asia and the Pacific, 12% of people in rural areas are without access to at least basic water service, compared to 5.1% in urban areas. Further, 50.3% of people are not having access to at least basic sanitation in rural areas, compared to 21.2% in urban areas.

The “universal access” that is incorporated into the SDG 6 targets for 2030 implies a need to expand monitoring efforts beyond households. Monitoring progress towards these targets will be more challenging in some economies and regions than in others, but estimates are expected to improve as more and better data become available.

- a For water, service definitions include safely managed (improved source on premises, available when needed, and free of fecal contaminants); basic (improved source, provided collection time is not more than 30 minutes for a round trip, including queuing); limited (improved source for which collection time exceeds 30 minutes for a round trip, including queuing); unimproved (source is an unprotected dug well or unprotected spring); and surface water (source is a river, dam, lake, pond, stream, canal, or irrigation canal). For sanitation, service definitions include safely managed (not shared with other households, excreta safely disposed of on site or transported and treated offsite); basic (improved facilities that are not shared with other households); limited (improved facilities shared between two or more households); unimproved (pit latrines without a slab or platform, hanging latrines or bucket latrines); and open defecation (disposal of human feces in fields, forests, bushes, open bodies of water, beaches or other open spaces, or with solid waste).
- b For economies with estimates on safely managed services, at least basic includes safely managed services and basic services. For economies without data on safely managed services, the JMP provides estimates for at least basic services.

Source: WHO and UNICEF. 2017. *Progress on Drinking Water, Sanitation and Hygiene: 2017 Update and SDG Baselines*. (Geneva).

SDG 7. Ensure Access to Affordable, Reliable, Sustainable, and Modern Energy for All


The pursuit of SDG 7 is a path toward broader access to affordable and clean energy and improved use of renewable energy by 2030. This requires expanding access to electricity and clean cooking fuels, building sustainable infrastructure, and increasing the financial capacity and willingness of societies to embrace new technologies.

As of 2016, at least 95% of residents in 31 of 47 reporting economies in Asia and the Pacific had access to electricity. Throughout the region, economies generally increased or maintained their levels of electricity access from 2000 to 2016 (Figure 1.7.1). However, less than half of people in Cambodia (49.8%), Solomon Islands (47.9%), and Papua New Guinea (22.9%) had access to this basic service in 2016. The largest disparity in access to electricity between urban and rural areas was observed in Cambodia where the access was 63.5 percentage points higher in urban area, followed by Papua New Guinea (57.2 percentage points), Mongolia (51.6 percentage points), Myanmar (49.7 percentage points), and Vanuatu (45.0 percentage points) (Table 1.7.1). With emerging technologies vastly changing the production and consumption of goods and services, electricity is crucial not only for everyday functions but also to power these technologies.

In 11 of the 46 economies with available data for 2016, at least 95% of the population had access to clean fuels and technology for cooking, heating, and lighting. In 2000, only seven economies, including three developed economies, had achieved this 95% access level (Figure 1.7.2). However, less than one-fifth of the population in 10 economies—Myanmar (18.4%), Bangladesh (17.7%), Cambodia (17.7%), Papua New Guinea (13.4%), Vanuatu (12.6%),

the Federated States of Micronesia (12.0%), Solomon Islands (8.5%), Timor-Leste (6.9%), the Lao PDR (5.6%), and Kiribati (5.5%)—could rely on clean fuels and technology in 2016 (Table 1.7.1). From 2000 to 2016, Maldives reported the largest increase in access to clean fuels and technology at 61.7 percentage points, followed by Indonesia (53.0), Viet Nam (52.5 percentage points), and the Marshall Islands (52.1 percentage points). Lack of access to clean energy puts people at risk of contracting respiratory diseases and other health complications.

Figure 1.7.1: Proportion of Population with Access to Electricity, 2000 and 2016 (%)


FSM = Federated States of Micronesia, Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Source: Table 1.7.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)


Figure 1.7.2: Proportion of Population with Primary Reliance on Clean Fuels and Technology, 2000 and 2016 (%)


FSM = Federated States of Micronesia, Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Source: Table 1.7.1, Key Indicators for Asia and the Pacific 2018.

SDG 8. Promote Sustained, Inclusive, and Sustainable Economic Growth; Full and Productive Employment; and Decent Work for All


Economies aim for broad-based, inclusive, and sustainable economic growth to provide better prospects, welfare, and opportunities for their citizens. Providing access to better jobs is essential to ensure sustainable economic growth and development. It is the core objective of SDG 8. Sustaining high levels of economic growth, achieving full and productive employment, and ensuring decent work for all will be challenging if economies continue to deplete their natural resources and do not leverage technology.

In 2016, the annual growth rates of GDP per capita for economies in Asia and the Pacific ranged between -3.8% and 9.6%. Nauru (9.6%), the PRC (6.8%), Bhutan (6.6%), and Bangladesh (6.0%) registered the fastest growth rates in 2016, while Armenia (-0.1%), Fiji (-0.4%), Kazakhstan (-0.4%), the Federated States of Micronesia (-0.5%), Mongolia (-0.7%), Nepal (-0.7%), Azerbaijan (-3.6%), and Brunei Darussalam (-3.8%) experienced negative growth rates (Table 1.8.1). The economic performance of economies in Asia and the Pacific has been supported by robust domestic demand given slowdowns in external demand, and global trade.

Recent data on annual unemployment rates for 21 of 36 economies in Asia and the Pacific reported values below 5%, while unemployment was over 10% in 7 other economies. Unemployment rates for youth (15-24 years old) were higher than for adults 25 years or older (Figure 1.8.1). Further, gender disparities could be observed, especially within youth unemployment (Table 1.8.2). The

sole use of the unemployment rate as a measure of success in providing decent work can be insufficient, especially in economies with large informal sectors, where women and the poor tend to occupy vulnerable employment. In these cases, examining underemployment, vulnerable employment, and the extent of unpaid family work is imperative. Due to their lower rates of labor force participation, higher levels of unemployment, and greater likelihood of being in vulnerable employment, women and the poor across Asia and the Pacific are less likely to have access to social protection coverage, unemployment benefits, pensions, and maternity leave (International Labour Organization 2018).

Figure 1.8.1: Unemployment Rate, by Age Group (%)


Lao PDR = Lao People's Democratic Republic.

Note: For Armenia, Fiji, Georgia, Indonesia, the Kyrgyz Republic, Mongolia, Singapore, and Sri Lanka, data refer to 2016; for Azerbaijan, Bhutan, Pakistan, and Thailand, data refer to 2015; for Brunei Darussalam and Samoa, data refer to 2014; for Timor-Leste, data refer to 2013; for India, data refer to 2012; for Cambodia, Kiribati, and Maldives, data refer to 2010. For all other economies, data refer to 2017. Only economies with available data for both age groups 15–24 years and 25+ years are included.

Source: Table 1.8.2, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 9. Build Resilient Infrastructure, Promote Inclusive Industrialization, and Foster Innovation


Amid the vastly changing landscape in manufacturing and trade brought about by technological innovations, SDG 9 seeks to strengthen supply chains and retrofit industries across economies. Investments in smart infrastructure and innovation are also needed to stimulate economic activity that ensures sustainable industrialization while achieving growth in wealth and productivity.

In developing Asia, among 16 of 43 economies the share of manufacturing value added as a proportion of GDP exceeded 15%, manufacturing value added per capita (at constant 2010 prices) was over \$5,000 per person in Singapore (\$8,780), and the Republic of Korea (\$7,573) in 2017. Manufacturing value added per capita in 2017 was below \$50 per person in Timor-Leste (\$5.8), Tuvalu (\$36.6), Nepal (\$41.6), and the Marshall Islands (\$48.8). From 2000 to 2017, negative growth in manufacturing value added per capita was reported in 10 developing economies. Since 2000, 14 of 43 reporting developing economies have doubled their manufacturing value added per capita, while increases of over \$1,500 per person (at constant 2010 prices) were reported in the PRC, the Republic of Korea, Singapore, and Turkmenistan (Figure 1.9.1).

From 2000 to 2015, 23 of the 29 reporting economies in Asia and the Pacific lowered carbon dioxide (CO₂) emissions per unit of GDP (at 2010 PPP). In 2015, regional economies with the highest levels of CO₂ emissions per unit of GDP

Figure 1.9.1: Manufacturing Value Added per Capita
(constant 2010 \$)


\$ = United States dollars, Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Note: For Taipei, China, the latest available year is 2016. Only economies with data for both years 2000 and 2017 are included.

Source: Table 1.9.2, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

(PPP) were the Central and West Asian economies of Turkmenistan, Uzbekistan, Kazakhstan, and the Kyrgyz Republic as well as the East Asian economies of Mongolia and the PRC. (Table 1.9.3). Data on CO₂ emissions per unit of GDP are compiled using emissions from fuel combustion compared to the value-added of associated economic activities.


SDG 10. Reduce Inequality Within and Among Countries


Across Asia and the Pacific, there remains unequal access to opportunities, public goods, and essential services among various groups. Inequality created by factors such as level of wealth, sex, residence, disability status, ethnicity, and migration status can create barriers to social mobility and economic growth. SDG 10 aims to provide more equitable access to opportunities, so that all people can be given a chance to participate in growth processes and fully realize their potential.

Based on the most recent data available, the growth rate of household expenditure or income per capita was faster among the bottom 40% of the population than it was for the overall population in 11 of 16 reporting economies. The PRC reported the largest increase (8.9%) in the income per capita of the bottom 40% of its population, while the Kyrgyz Republic reported the lowest increase at 0.6% (Figure 1.10.1). Conversely, Armenia, Bangladesh, the Lao PDR, Sri Lanka, and Tajikistan registered a lower growth rate of household expenditure or income per capita for the bottom 40% of the population than for the overall population.

Figure 1.10.1: Growth Rates of Household Expenditure or Income per Capita among the Bottom 40% and the Total Population, 2010–2015


Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.
Source: Table 1.10.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 11. Make Cities and Human Settlements Inclusive, Safe, Resilient, and Sustainable


Nearly half the population of Asia and the Pacific resides in urban areas. As cities continue to be engines of economic growth and offer opportunities for improved welfare, urban populations in the region are expected to overtake those of rural areas by 2022 (United Nations Department of Economic and Social Affairs 2018). SDG 11, which aims to ensure access to safe housing and affordable transport and to build resilience in cities for all, will only be achieved if urban planning and management efforts are scaled up. These efforts must address the need to convert informal settlements into sustainable and resilient living communities and to bring air-pollution levels to internationally acceptable standards.

Notwithstanding growing urbanization, all economies of Asia and the Pacific with

available data have reduced the proportion of the urban population living in slums. From 2000 to 2014, the Lao People's Democratic Republic (47.9 percentage points), Cambodia (23.8), Bangladesh (22.7), Mongolia (22.2) and Viet Nam (21.6) decreased the proportion of their urban populations that live in slum areas by at least 20 percentage points (Figure 1.11.1). However, the decline in the proportion of the urban population living in slums was fewer than 5 percentage points for Thailand (1.0), Pakistan (3.2), and Myanmar (4.6). Inadequate housing facilities persists in several developing economies of Asia and the Pacific, with the latest data suggesting that at least half of the urban population were living in slums, informal settlements, or inadequate housing in Afghanistan (62.7%), Cambodia (55.1%), Bangladesh (55.1%), and Nepal (54.3%) (Table 1.11.1).

Of 43 reporting economies, 19 were affected by pollution in cities, stemming from fine particulate matter above twice the suggested maximum level set by WHO. The concentration of people living in finite spaces, coupled with high and rising vehicle ownership in urban areas, can result in pollution of the surrounding environment. Air quality is generally monitored by the levels of fine particulate matter equal to 2.5 microns in diameter or less, or the levels of fine particulates together with coarse particles (between 2.5 microns and 10.0 microns). The maximum level set by the WHO for this indicator is 10 micrograms per cubic meter. According to the data for the year 2016, six economies—Nepal (99.5 micrograms per cubic meter), India (68.0), Afghanistan (59.9), Bangladesh (58.6), Pakistan (56.2), and the PRC (51.0)—had urban concentration levels of more than five times the WHO safety standards. The data also shows that four regional economies have managed to be within the WHO standards. These are the developing economies of Brunei Darussalam (5.8 micrograms per cubic meter) and Maldives (7.7), together with the two developed economies of New Zealand (5.8) and Australia (7.3).

Figure 1.11.1: Proportion of Urban Population Living in Slums, 2000 and 2014 (%)


Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Note: Only economies with available data for both 2000 and 2014 are included. For reference year 2000, data for Cambodia, the Lao People's Democratic Republic, Myanmar, and Thailand refer to 2005.

Source: Table 1.11.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 12. Ensure Sustainable Consumption and Production Patterns


Across the world, increased demands for food, water, energy, and other vital necessities are driven by population growth and rising urbanization. Meeting these demands has affected past and present patterns of consumption and production. SDG 12 aims to reduce the world's ecological footprint by fostering sustainable ways to produce and consume goods, services, and resources. The efficient management of shared natural resources, and the reduction of toxic waste and pollutants throughout the entire production and consumption process, are critical to attaining sustainable development.

From 2000 to 2017, the material footprint of 36 economies in the Asia and Pacific region with

available data increased by 127% from 20.7 billion metric tons in 2000 to 47.0 billion metric tons in 2017. As of 2017, seven regional economies had over a billion metric tons of material footprint: the PRC (27.7 billion metric tons), India (6.1), Japan (3.1), Indonesia (1.6), Republic of Korea (1.3), Australia (1.1), and Thailand (1.0). The PRC alone accounted for nearly three-fifths of the aggregate material footprint for Asia and the Pacific in 2017. In per capita terms, Singapore (70.4 metric tons), Australia (42.1), and New Zealand (24.4) had the highest material extraction per person in 2015. Three other economies also had material footprint per capita greater than 20 metric tons: Japan (23.8), Malaysia (22.3), and Turkmenistan (21.5). Among 35 economies with available data, only Japan decreased its total material footprint (by 401.1 million metric tons from 2000 to 2017) and its material footprint per capita (by 4.4 metric tons per person from 2000 to 2015) during the review periods for these indicators (Table 1.12.1).

Figure 1.12.1: Domestic Material Consumption per Capita (t)


t = metric ton, Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Source: Table 1.12.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

The total domestic material consumption of 43 economies in Asia and the Pacific increased by 134% from 22.9 billion metric tons in 2000 to 53.6 billion metric tons in 2017. In 2017, the PRC registered the highest total domestic material consumption at 35.2 billion metric tons. In per capita terms, Australia reported highest domestic material consumption at 38.4 metric tons per person in 2015, followed by Mongolia (33.5 metric tons per person), Singapore (33.4), Kazakhstan (28.2), New Zealand (24.9), PRC (23.6), and Brunei Darussalam (23.3) as shown in Figure 1.12.1. The Pacific economies of Palau (1.1 metric tons per person), Tuvalu (1.2), and the

Marshall Islands (1.8) had the lowest consumption of domestic materials per capita in 2015. From 2000 to 2015, 12 economies in Asia and the Pacific more than doubled their levels of consumption per capita. These included Armenia, Azerbaijan, Cambodia, Georgia, the Lao PDR, the Marshall Islands, Palau, the PRC, Tajikistan, Timor-Leste, Tonga, and Viet Nam. Conversely, consumption per capita was reduced over the same period in 6 of the 42 reporting economies, including the two developed economies—Australia and Japan.

SDG 13. Take Urgent Action to Combat Climate Change and its Impacts


The increasing frequency and intensity of extreme weather events, rising sea levels, and other volatile climatic variables are of global concern. Among other issues, the impacts of climate change can affect livelihoods, food production, energy security, and social cohesion. Consequently, countries have committed to actions to combat climate change. SDG 13 focuses on development that is sensitive to climate change and its impacts, especially for the most vulnerable in society.

Across Asia and the Pacific, 28 of the region's 48 ADB member economies had, by at least in 2015, strategies and regulatory mechanisms for disaster risk reduction and management in line with the Sendai Framework (Table 1.13.1). The impact of disaster depends not only on the type of hazard, but also the extent of exposure to the hazard. The Sendai Framework for Disaster Risk Reduction 2015–2030, successor to the Hyogo Framework for Action 2005–2015, outlines seven targets and four priorities for action to build the resilience of nations and communities to disaster and climate risks. The Sendai Framework is a voluntary, nonbinding agreement among nations. It recognizes that the

state has the primary role to reduce disaster risk, but that responsibility should be shared with other stakeholders, including local governments and the private sector. The monitoring and implementation of the Sendai Framework are targeted at devising initiatives for disaster risk reduction, especially for the many economies of Asia and the Pacific that are highly exposed to the harmful effects of climate-related disasters. For a discussion on the frequency of natural disasters, fatalities, and damage costs in Asia and the Pacific please refer to Box 1.13.1.


SDG 14. Conserve and Sustainably Use the Oceans, Seas, and Marine Resources for Sustainable Development


While seas and oceans cover nearly 70% of the planet's surface and play a critical role in the provision of vital ecosystems, their deterioration has been a result of overexploitation, pollution, and the impacts of climate change. SDG 14 emphasizes the use and conservation of the ocean and its resources, including coastal areas. This entails directing human behavior toward sustainable practices and actions to preserve the pristine nature of our oceans, seas, and marine environments.

In the Cook Islands and Palau, over 80% of marine areas were covered by some form of environmental protection. However, in 19 of 36 reporting economies, the corresponding coverage was below 1%. The remaining 15 economies had coverage rates of oceans reserved for long-term conservation ranging from 1% to around 41% (Figure 1.14.1). Globally, only about 7% of ocean areas are designated as marine protected areas (World Bank 2018). Protecting these marine areas is vital for curtailing declines in biodiversity, rebuilding depleted fish stocks, and ensuring long-term and sustainable use of marine natural resources.

Figure 1.14.1: Coverage of Protected Areas in Relation to Marine Areas, 2017 (%)


FSM = Federated States of Micronesia, PRC = People's Republic of China.

Source: Table 1.14.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 15. Protect, Restore, and Promote Sustainable Use of Terrestrial Ecosystems; Sustainably Manage Forests; Combat Desertification; Halt and Reverse Land Degradation; and Halt Biodiversity Loss


Our lives, livelihoods, and continued sustenance hinge on the health of the earth's terrestrial

Box 1.13.1: Disaster Counts, Fatalities, and Damage Costs


While some economies have started compiling data on the number of disaster-related deaths, missing persons, and people affected by disasters, trends are difficult to establish, given the paucity of data and lack of disaggregation by type of disaster. Alternative disaster databases have been developed by other interested parties such as insurance companies and researchers. Of these databases, the most comprehensive, publicly available database on natural disasters is the Emergency Event (EM-DAT) database,^a which suggests that over 4,800 natural disasters occurred in Asia and the Pacific from 1971 to 2015 (more information in the figure below). Of these, around half occurred from 2001 to 2015, of which 83% were climate-related disasters comprising meteorological (storms), hydrological (floods and wet mass movements), and climatological (drought and wildfire) disasters. It has been observed that over 9 out of 10 of climate-related disasters occurred in developing economies, while developed economies also have not been spared from these hazards (less than 10%).

From 2001 to 2015, Asia and the Pacific recorded an average of 127 reported fatalities per climate-related disaster. Fatality rates from disasters are sensitive to the chosen reference years, the severity of the hazard, and the coping capacity of an economy. A huge number of deaths were recorded as a result of Typhoon Nargis in Myanmar in 2008, which directly led to over 138,000 fatalities as well as 60,000 deaths in other countries from resulting tsunamis. Accounting for such outliers, fatalities from climate-related disasters do not appear to be increasing, unlike the incidence of climate-related disasters and their respective damages.

Damage costs^b in absolute terms rose from 1971 to 2015 (more information in the figure below). Such a trend arises largely due to increasing populations and higher infrastructure costs (Economist Intelligence Unit 2012). In the same period, storms, floods, and other climate-related events accounted for 58% of the damages resulting from natural disasters and 42% of total damages due to geophysical disasters. Costs from both climate-related disasters and geophysical disasters have been rising in recent years compared to previous decades. From 2006 to 2015, climate-related damages were three times those of 2 decades earlier, while the damage costs for geophysical disasters in the corresponding period were 3.5 times the costs from 1986 to 1995. From 1971 to 2015, disaster costs in East Asia contributed over half of the total costs of climate-related disasters across Asia and the Pacific, and about a quarter of the costs across Asia and the Pacific from geophysical disasters. In the same period, economies of developed Asia carried a huge bulk (71%) of total disaster costs from geophysical hazards. The 2011 tsunami in Japan alone had a damage bill of \$210 billion, or about 3.6% of the economy's gross domestic product.


More disaggregation of disaster data by location—as well as data on the sex or age of deaths, missing persons, and affected persons—would be needed to ensure better policies to reduce the exposure of vulnerable communities to climate disasters.

Frequency of Disasters in Asia and Pacific by Disaster Subgroup, 1971–2015


Source: Emergency Event Database (EM-DAT) <http://www.emdat.be/>.

Total Number of Deaths vs. Total Number of Damages: 1971–2015


Source: Emergency Event Database (EM-DAT) <http://www.emdat.be/>.

^a The Emergency Event Database (EM-DAT) <http://www.emdat.be/> is maintained by the Centre for Research on the Epidemiology of Disasters (CRED).


^b EM-DAT's data on disaster damage costs (in nominal United States dollars) reflect both direct and indirect consequences of a disaster on the economy. These data are likely subject to issues of comparability across economies or even within an economy.

Sources: Economist Intelligence Unit. 2012. Counting the Cost of Calamities. *The Economist*. 14 Jan. <http://www.economist.com/node/21542755> (accessed 15 July 2012). V. Thomas, J.R.G. Albert, and C. Hepburn. 2014. Contributors to the Frequency of Intense Climate Disasters in Asia-Pacific Countries. *C. Climatic Change* (2014) 126: 381. Springer-Verlag.

ecosystems. Human activity, however, can harm the planet's delicately poised habitats and ecosystems. Vigorous efforts are required for promoting the sustainable use of forests, wetlands, drylands, and mountains. Economies of the world must work to reduce the losses of natural habitats and biodiversity, halt and reverse land degradation, halt desertification and revitalize desert areas, and reduce the threat of extinction to many plant and animal species. SDG 15 emphasizes the need for urgent action to improve the management of natural resources to ensure that future generations will continue to benefit from terrestrial and related ecosystems.

In 2017, 25 of 47 reporting economies garnered a score of at least 0.8 on the Red List Index (RLI), a measure of change in aggregate extinction risk across groups of species. However, eight economies scored 0.7 or lower on the RLI. The RLI for each economy is a composite measure representing aggregate survival probability (the inverse of extinction risk) for all birds, mammals, amphibians, corals, and cycads occurring within the economy, weighted by the fraction of each species' distribution occurring within the economy. Values of the index range from 0.0 (indicating all species are categorized as "extinct") to 1.0 (indicating all species are categorized as "least concern"). The eight economies which had RLI scores of 0.7 or lower include Malaysia (0.69), the Federated States of Micronesia (0.69), India (0.68), Fiji (0.67), Vanuatu (0.67), the Philippines (0.65), New Zealand (0.63), and Sri Lanka (0.57) as shown in Figure 1.15.1. After Palau, which decreased its RLI score from 0.91 in 2000 to 0.75 in 2017, Malaysia and Sri Lanka registered the largest declines of 0.14 and 0.09 index points, respectively. The RLI scores of all member economies in Asia and the Pacific, except Nepal were lower in 2017 compared with 2000, although the increase in the index score for Nepal was negligible (Figure 1.15.1).

Figure 1.15.1: Red List Index


FSM = Federated States of Micronesia, Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Source: Table 1.15.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

SDG 16. Promote Peaceful and Inclusive Societies for Sustainable Development; Provide Access to Justice for All; and Build Effective, Accountable, and Inclusive Institutions at All Levels


SDG 16 aims to promote peaceful and inclusive societies by providing access to justice for all and building effective, transparent, and accountable institutions at all levels to uphold political stability, human rights, and the rule of law.

Intentional homicide rates ranged between 0 and 1 per 100,000 population in the three developed member economies of Australia, Japan, and New Zealand and in 11 economies in developing Asia to more than 10 per 100,000 population in two economies of Asia and the Pacific. Tuvalu (18.6 intentional homicides per 100,000 population) and the Philippines (11.0) recorded the highest rates among the 43 reporting economies in the most recent year (ranging from 2011 to 2016) (Figure 1.16.1 and Table 1.16.1). Across Asia and the Pacific, economies with intentional homicides between 0 and 1 for every 100,000 population include Georgia (1.0); New Zealand (1.0); Tonga (1.0); Australia (0.9); Maldives (0.8); Taipei, China (0.8); the Republic of Korea (0.7); the PRC (0.6); Brunei Darussalam (0.5); Indonesia (0.5); Hong Kong, China (0.4); Japan (0.3); Singapore (0.3); and Nauru (0.0). Although the rate of intentional homicides decreased in 29 economies since 2000, including in populous economies such as the PRC, India, Indonesia, and Pakistan, the rates increased in eight regional economies (Figure 1.16.1). Victims of intentional homicides across Asia and the Pacific are often men, with the share of male victims exceeding 85% for some economies (UNESCAP 2017). Empirical studies also suggest a correlation between crime rates, especially those of violent crime, and inequality (Rufrancos et al. 2013).

While the proportion of firms receiving at least one request for a bribe was not more than 5% in countries such as Bhutan and Georgia, the prevalence of bribery was as high as 25% or more in 15 of the 28 reporting economies. Bribery often enters the public consciousness through media reporting of scandals, investigations, or prosecutions. However, by its very nature, corruption can be challenging to measure. In its Enterprise Surveys, the World Bank asks firms if they are solicited for gifts or informal payments when meeting with public

Figure 1.16.1: Number of Victims of Intentional Homicide per 100,000 Population


FSM = Federated States of Micronesia, Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.

Note: This chart includes economies with available data for both 2000 and 2016. For 2000, data included are for 2000 to 2004. For 2016, data included are for 2011 to 2016.

Source: Table 1.16.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

officials. The bribery prevalence rates resulting from these surveys give information on the experience of bribery occurring in the context of service delivery and/or transactions, but these do not cover other forms of corruption.


SDG 17. Strengthen the Means of Implementation and Revitalize the Global Partnership for Sustainable Development


Ensuring that the targets and goals for sustainable development are achieved requires effective partnerships, since the SDGs are more ambitious and larger in scope than their predecessors, the Millennium Development Goals (MDGs). SDG 17 aims to ensure that no one is left behind as economies of the world grow and prosper. It is important that governments, development agencies, and other stakeholders work cohesively towards finding creative solutions to finance better quality statistical data, increase transparency in monitoring and accountability, and leverage partnerships to support the most vulnerable communities, including those in least developed economies, landlocked developing economies, and small-island developing states.

The dollar value of financial and technical assistance increased in 31 of 40 reporting economies when comparing averages over the periods 2000–2008 and 2009–2016. The dollar value of the average financial and technical assistance between the two periods of time grew by over 250% in Kazakhstan, Mongolia, Myanmar, and Uzbekistan (Figure 1.17.1). In absolute terms, Afghanistan (\$897.3 million), Indonesia (\$676.1 million), Pakistan (\$480.2 million), and Viet Nam (\$406.3 million) had the largest growth in average financial and technical assistance over the two periods of time. Meanwhile, four Pacific

Figure 1.17.1: Dollar Value of Financial and Technical Assistance Committed to Developing Countries
(constant 2016 \$ million)


\$ = United States dollars, FSM = Federated States of Micronesia,
Lao PDR = Lao People's Democratic Republic, PRC = People's Republic of China.
Source: Table 1.17.1, Key Indicators for Asia and the Pacific 2018.

[Click here for figure data](#)

economies—the Federated States of Micronesia, the Marshall Islands, Solomon Islands, and Timor-Leste—experienced reductions in average assistance of at least \$5 million, comparing 2000–2008 with 2009–2016.

Resources made available to strengthen statistical capacity increased from \$31.6 million in 2006 to \$52.9 million in 2015. International resources to strengthen statistical capacity were increased in Central and West Asia, East Asia, South Asia, and Southeast Asia, with only the Pacific receiving fewer resources. In 2015, 20 of the 39 reporting economies had larger amounts of international resources relative to 2006, with increases of at least \$1 million in nine economies: the Philippines (\$5.8 million), the PRC (\$4.7 million), Myanmar (\$4.2 million), Azerbaijan (\$3.6 million), Armenia (\$3.3 million), the Kyrgyz Republic (\$3.1 million), Georgia (\$2.9 million), Bangladesh (\$2.8 million), and Tajikistan (\$1.7 million). The Philippines also reported the highest value for resources made available to statistical capacity development at \$6.6 million in 2015, followed by the PRC (\$6.3 million) and Myanmar (\$5.4 million).


Data Gaps and Other Data-Related Issues

New and huge data demands. The approved framework for global monitoring of the SDGs consists of 232 indicators with greater disaggregation than the MDGs and across a wider spectrum of topics. This requires national statistical systems and the global statistical system to work closely with each other to identify strategies to produce more disaggregated and better-quality data. Currently, national statistical systems, with the assistance of their governments and the development community, are working towards addressing these data demands across all tiers of the SDG indicators.

Limited data availability for Sustainable Development Goal indicators. Since the launch

of the SDGs in 2015, significant progress has been made towards closing the gap on data definitions and ensuring their timely availability. However, there is scope for further improvement. An assessment undertaken by ADB and UNESCAP on the extent of data availability for the SDG indicators across Asia and the Pacific revealed that only 52% of the SDG indicators had some data. Moreover, an assessment made by UNESCAP (2017) revealed that 11% of Tier I indicators, 34% of Tier II indicators, and 93% of Tier III indicators do not have any data available (Figure 1.18.1). Only 26% of all SDG indicators are amenable to trend analysis at the regional level, with two or more data points available for these indicators for 50% or more economies in Asia and the Pacific.

Figure 1.18.1: Distribution of Sustainable Development Goal Indicators, by Tier and by Data Availability
(number of indicators)


Notes:

1. Trend OK: if a particular indicator has two or more data points available for 50% (or more) of the economies in Asia and the Pacific or relevant economy grouping from 2000 to 2017.
2. Status OK: if a particular indicator has only one data point available for 50% (or more) of the economies in Asia and the Pacific or relevant economy grouping from 2000 to 2017.
3. Status Limited: if a particular indicator has at least one data point available but for less than 50% of the economies in Asia and the Pacific or relevant economy grouping from 2000 to 2017.
4. No Data: if no data points are available for any of the economies in Asia and the Pacific or relevant economy grouping from 2000 to 2017.

Source: United Nations Economic and Social Commission for Asia and the Pacific. 2017. *Statistical Yearbook for Asia and the Pacific 2017 Measuring SDG progress in Asia and the Pacific: Is There Enough Data?* Bangkok.

There may be disparities in data availability for SDG indicators across economic, social, and environmental dimensions as national statistics offices prioritize data production on economic indicators. Further, SDG indicators with a social dimension that overlap with indicators for the MDGs would be expected to have relatively good

data availability. Most national statistics offices across Asia and the Pacific conduct population and housing censuses every decade, and such sources provide baseline data for socioeconomic information requirements, including SDG indicators with economic and social dimensions. Aside from censuses, data (and updates) on SDG indicators are sourced from household surveys—such as labor force surveys, household income, and expenditure surveys; demographic and health surveys, establishment surveys; agriculture surveys; etc.—as well as from administrative reporting systems, but the frequency of data on SDG indicators would depend on the regularity of these data collection activities.

Gaps in data granularity. Since the principle of the SDGs is to leave no one behind, many of the SDG indicators require disaggregation by location, sex, gender, age, income, ethnicity, migration status, disability status, and other relevant dimensions. Granular data can illustrate disparities within and across countries. However, the extent to which specific groups are disproportionately at risk, for example, to lack of housing and security of tenure in slums, is currently difficult to decipher given the lack of data disaggregation and interlinkages across indicators. Sex disaggregations, even for basic indicators such as extreme poverty rates based on the \$1.90 a day (at 2011 purchasing power parity), are not currently available. Similarly, poverty numbers are currently unavailable for vulnerable groups, such as persons with disabilities or indigenous peoples, since the sample surveys that form the basis for poverty calculations are only designed to obtain an overall picture of welfare conditions. To obtain poverty data for groups that have a small share of the total population, investments in population registers and/or special surveys need to be made.

With the growing use of information and communication technology, innovative data sources such as big data and crowdsourced data can potentially address gaps in data granularity in monitoring the SDGs. Unlike censuses, sample surveys, and administrative reporting systems (all

of which have well-defined target populations), some types of big data may not represent underlying populations of interest. Careful attention is needed when complementing surveys and other conventional data sources with big data to ensure that reliable statistical inferences can be made (Cox et al. 2018).

Lack of data comparability. SDG indicators, such as the proportion of the urban population living in slums or the proportion of the population with access to safely managed sanitation services, require data on housing conditions that may not be fully comparable across countries due to differences in definitions. Comparisons across economies are likewise difficult for urban–rural disaggregation of SDG indicators, due to variations in the definition of “urban” and “rural” across time and countries (Box 2.1.1).

Sparse data and irregular frequency. Indicators that provide a useful description of income inequality, such as the growth in household income of those in the bottom 40th percentile of income distribution in relation to national averages, are only currently available for a few economies. Indicators on material footprint and domestic material consumption, which are widely accepted as strategic sustainability indicators of production and consumption, are not produced annually. Data to monitor progress made towards addressing climate change are sparse.

Frequency is also of concern, and some indicators, such as the coverage of protected areas in relation to marine areas, are not regularly collected alongside other challenges such as difficulty in determining whether a site conforms to standards on the definition of a protected area. Further, some protected areas are not assigned management categories. While access to remote sensing data has improved in recent years, these data have their own limitations in assessing land use. For example, forest regrowth cannot easily be detected with remote-sensing techniques.

Data limitations. While the indicators included in the framework for monitoring the SDGs are carefully chosen, they may have some limitations. The labor share in GDP, for instance, does not include the income of the self-employed, and yet a sizeable proportion of the employed population in developing Asia is made up of people who are self-employed. Current measures of poverty used by economies are largely based on income or consumption data, while the SDG indicators include a multidimensional poverty measure, which has yet to be tested on a wider scale.

Cities face many challenges in relation to pollution, traffic, and inadequate housing for the poor, and these challenges are further fueled by migration and population growth, changes in family structures, inequalities of opportunity for excluded groups and rising insecurity. The interconnectedness of these issues is not easy to explore using currently available data.

As regards the Red List Index, since the composite index is aggregated across multiple taxonomic groups, it can be updated annually, but the index does not adequately capture the deteriorating status of common species that are abundant and widespread but are declining gradually. Other indicators for monitoring many targets under SDG 15 are also sparsely available. The absence of a framework of monitoring terrestrial ecosystems, low data availability, and the lack of good quality data has ecological implications and must be carefully addressed.

Measurement errors. The quality of data for all the SDG indicators needs to be considered when uncovering trends and patterns, as data are subject to measurement issues. Farmer self-reports of land area and production are known to have significant biases (Dillon and Rao 2018). Calculation

of mortality rates in children under the age of 5 years requires complete counts of live births and child deaths by precise age, which are not always available due to lacking civil registration systems in some developing economies of Asia and the Pacific. Maternal deaths are likewise not always accounted for given incomplete or inaccurate records on causes of death. The measurement of quality education is a challenge given the lack of standard definitions for minimum competency. Anthropometric measures of malnutrition (including stunted heights) are subject to measurement errors and issues around reference standards, i.e., local versus international standards. Access to safely managed drinking water services, access to safely managed sanitation, and information on hygiene crucially depend on more and better data, particularly administrative data sources (WHO and UNICEF 2017).

As far as international support to statistics is concerned, full coverage of all statistical capacity development programs cannot be guaranteed in the data compiled by PARIS21 for measuring the dollar-value support for statistics development. Double counting of projects may happen. The data may also be inflated by working with project totals for multisector projects. Further, donor-side commitments do not necessarily translate to actual disbursements to the ODA-recipient economies.

Reliability of data on SDG indicators depends on the quality of the underlying data sources. Economies need to increase investment, look for innovative data sources, and form strategic partnerships with a range of stakeholders to ensure that data quality, comparability, measurement, and timeliness can be enhanced. The result will be good development data that can be used for evidence-based policymaking that eventually translates into better outcomes in sustainable development.

References

- D.R. Cox, C. Kartsonaki, and R. H.Keogh. 2018. Big Data: Some Statistical Issues. *Statistics & Probability Letters* Volume 136, May 2018, pp. 111–115.
- K.G. Dewey. 2016. Reducing Stunting by Improving Maternal, Infant and Young Child Nutrition in Regions such as South Asia: Evidence, Challenges and Opportunities. *Maternal & Child Nutrition*. John Wiley.
- A. Dillon and L.N. Rao. 2018. Land Measurement Bias: Comparisons from Global Positioning System, Self-Reports, and Satellite Data. Asian Development Bank, Economics Working Paper Series. No. 540.
- European Union and United Nations Human Settlements Programme (UN-Habitat). 2016. *The State of European Cities: Cities Leading the Way to a Better Future*. Brussels, Belgium: European Commission.
- International Labour Organization (ILO). 2018. *World Employment and Social Outlook: Trends 2018*. Geneva, Switzerland: ILO.
- N.M. Nour. 2009. Child Marriage: A Silent Health and Human Rights. Reviews in Obstetrics & Gynecology. Issue. Vol. 2 No. 1 pp. 51-56. Glastonbury, Connecticut, USA: MedReviews-CME.
- https://www.ncbi.nlm.nih.gov/pmc/articles/PMC2672998/pdf/RIOG002001_0051.pdf (accessed 10 June 2018)
- H.G. Rufrancos, M. Power, K.E. Pickett, and R. Wilkinson. 2013. Income Inequality and Crime: A Review and Explanation of the Time-Series Evidence. *Social Crimonol* 1: 103. doi: 10.4172/2375-4435.1000103.
- Secretariat of the Partnership in Statistics for Development in the 21st Century (PARIS21). 2017. Partner Report on Support to Statistics PRESS 2017. Paris, France: PARIS21.
- UN. 2015. Transforming Our World: the 2030 Agenda for Sustainable Development. A/RES/70/1. Resolution adopted by the General Assembly on 25 September 2015. New York, New York, USA: UN.
- United Nations Department of Economic and Social Affairs (UNDESA). 2018. *World Urbanization Prospects 2018*. New York, New York, USA: UN.
- UNDESA, Population Division. 2015. *World Urbanization Prospects: The 2014 Revision*. New York, New York, USA: UN.
- United Nations Economic and Social Commission for Asia and the Pacific (UNESCAP). 2017. *Statistical Yearbook for Asia and the Pacific 2017*. Measuring SDG Progress in Asia and the Pacific: Is There Enough Data? Bangkok, Thailand: UNESCAP.
- UNESCAP. 2017. *Economic and Social Survey of Asia and the Pacific 2017: Governance and Fiscal Management*. Bangkok, Thailand: UNESCAP.
- UNESCAP. 2016. *Economic and Social Survey of Asia and the Pacific 2016: Nurturing Productivity for Inclusive Growth and Sustainable Development*. Bangkok, Thailand: UNESCAP.
- WHO and UNICEF. 2017. *Progress on Drinking Water, Sanitation and Hygiene: 2017 Update and SDG Baselines*. (location and/or publisher).
- World Bank. 2005. *Global Purchasing Power Parities and Real Expenditures 2005*. International Comparison Program. Washington, DC: World Bank.
- World Bank. 2018. *Atlas of Sustainable Development Goals 2018: From World Development Indicators*. World Bank Atlas; Washington, DC: World Bank.

Goal 1. End poverty in all its forms everywhere

Table 1.1.1: Selected Indicators for Sustainable Development Goal 1—No Poverty

ADB Regional Member	Target 1.1: By 2030, eradicate extreme poverty for all people everywhere, measured as people living below the international poverty line of \$1.90 a day (2011 PPP)						
	1.1.1a: Proportion of Population Living below the \$1.90 a Day (2011 PPP) Poverty Line ^{a,b}		1.1.1b: Proportion of Employed Population Living below the International Poverty Line, by Age Group and Sex ^{b,c}				
	2000		2017				
			Age Group				
			Total	15+ Female	Male	15–24	25+
Developing ADB Member Economies							
Central and West Asia							
Afghanistan	83.4	86.4	82.9	82.9	83.7
Armenia	19.3 (2001)	1.8	1.3	1.6	1.1	2.2	1.3
Azerbaijan ^d	2.7 (2001)	...	0.2	0.2	0.3	0.3	0.2
Georgia	21.0	4.2	5.5	4.0	6.8	6.6	5.4
Kazakhstan	10.5 (2001)	0.0 (2015)
Kyrgyz Republic	42.2	1.4	1.8	0.7	2.5	1.5	1.8
Pakistan	28.6 (2001)	6.1 (2013)	4.1	4.7	3.9	4.2	4.0
Tajikistan	30.8 (2003)	4.8 (2015)	4.0	3.9	4.0	4.1	3.9
Turkmenistan	0.8	0.2	1.2	0.7	0.8
Uzbekistan ^d	62.0	...	5.4	2.2	7.7	6.0	5.3
East Asia							
China, People's Republic of	31.9 (2002)	1.4 (2014)	3.0	3.2	2.9	4.0	2.9
Hong Kong, China ^f
Korea, Republic of ^f	0.3 (2006)	0.3 (2012)
Mongolia	10.6 (2002)	0.5	0.2	0.2	0.2	0.2	0.2
Taipei, China
South Asia							
Bangladesh	34.8	14.8	41.5	46.6	39.5	44.4	40.9
Bhutan	35.2 (2003)	2.2 (2012)	1.2	1.3	1.2	1.8	1.2
India	38.2 (2004)	21.2 (2011)	11.1	12.3	10.7	14.2	10.6
Maldives	10.0 (2002)	7.3 (2009)	1.6	2.0	1.5	2.0	1.5
Nepal	46.1 (2003)	15.0 (2010)	5.7	5.7	5.8	5.6	5.7
Sri Lanka	8.3 (2002)	0.7	1.1	1.0	1.1	1.3	1.1
Southeast Asia							
Brunei Darussalam
Cambodia	16.1	15.7	16.4	19.2	15.0
Indonesia	39.3	6.5	6.3	6.3	6.3	6.5	6.3
Lao People's Democratic Republic	33.8 (2002)	22.7 (2012)	47.7	47.4	48.0	52.2	46.3
Malaysia	0.4 (2004)	0.3 (2009)	0.1	0.1	0.1	0.1	0.1
Myanmar	...	6.4 (2015)	18.5	19.3	17.9	21.5	17.6
Philippines	14.5	8.3 (2015)	3.9	2.9	4.6	5.1	3.7
Singapore
Thailand	2.5	0.0 (2013)
Viet Nam	38.0 (2002)	2.6 (2014)	1.6	1.7	1.6	3.0	1.4
The Pacific							
Cook Islands
Fiji	4.9 (2002)	1.4 (2013)	1.2	1.3	1.2	1.5	1.1
Kiribati	12.9 (2006)
Marshall Islands
Micronesia, Federated States of	8.0 (2005)	16.0 (2013)
Nauru
Palau
Papua New Guinea	...	38.0 (2009)	19.4	18.3	20.5	23.5	18.2
Samoa	0.6 (2008)
Solomon Islands	45.6 (2005)	25.1 (2013)	17.8	17.8	17.8	21.8	16.4
Timor-Leste	42.5 (2001)	30.3 (2014)	2.7	2.5	2.7	3.6	2.5
Tonga	2.8 (2001)	1.1 (2009)
Tuvalu	...	3.3 (2010)
Vanuatu	...	13.2 (2010)
Developed ADB Member Economies							
Australia
Japan
New Zealand

continued on next page

Goal 1. End poverty in all its forms everywhere

Table 1.1.1: Selected Indicators for Sustainable Development Goal 1—No Poverty (continued)

Target 1.2: By 2030, reduce at least by half the proportion of men, women, and children of all ages living in poverty in all its dimensions according to national definitions						
1.2.1: Proportion of Population Living below the National Poverty Line, by Urban–Rural Location ^a						
ADB Regional Member	1.2.1: Proportion of Population Living below the National Poverty Line, by Urban–Rural Location ^a					
	2000			2016		
	Total	Urban	Rural	Total	Urban	Rural
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	33.7 (2007)	54.5	41.6	58.5
Armenia	53.5 (2004)	29.4	28.8	30.4
Azerbaijan ^d	49.0 (2001)	5.9
Georgia	34.3 ^e (2004)	34.4 ^e (2004)	34.1 ^e (2004)	21.9 ^e (2017)	18.6 ^e (2017)	26.6 ^e (2017)
Kazakhstan	46.7 (2001)	36.0 (2001)	59.4 (2001)	2.6
Kyrgyz Republic	62.6	53.3	67.6	25.4	18.6	29.0
Pakistan	64.3 (2001)	50.0 (2001)	70.2 (2001)	29.5 (2013)	18.2 (2013)	35.6 (2013)
Tajikistan	72.4 (2003)	68.8 (2003)	73.8 (2003)	31.3 (2015)	23.2 (2015)	35.2 (2015)
Turkmenistan
Uzbekistan ^d	12.3
East Asia						
China, People's Republic of	49.8	4.5
Hong Kong, China ^f	14.7
Korea, Republic of ^f	17.9
Mongolia	36.1 (2003)	30.3 (2003)	43.4 (2003)	29.6	27.1	34.9
Taipei, China	0.7 ^g	1.4 ^g
South Asia						
Bangladesh	48.9	35.2	52.3	24.3	18.9	26.4
Bhutan	23.2 (2007)	1.7 (2007)	30.9 (2007)	8.2 (2017)	0.8 (2017)	11.9 (2017)
India	37.2 ^h (2004)	25.7 ^h (2004)	41.8 ^h (2004)	21.9 ^h (2011)	13.7 ^h (2011)	25.7 ^h (2011)
Maldives	21.0 ⁱ (2002)	15.0 ⁱ (2009)
Nepal	30.9 (2003)	9.6 (2003)	34.6 (2003)	25.2 (2010)	15.5 (2010)	27.4 (2010)
Sri Lanka	22.7 (2002)	7.9 (2002)	24.7 (2002)	4.1	1.9	4.3
Southeast Asia						
Brunei Darussalam
Cambodia	47.8 (2007)	...	53.2 (2007)	14.0 (2014)
Indonesia	19.1 ^j	14.6 ^j	22.4 ^j	10.6 ^k (2017)	7.7 ^k (2017)	13.9 ^k (2017)
Lao People's Democratic Republic	33.5 (2002)	19.7 (2002)	37.6 (2002)	23.2 (2012)	10.0 (2012)	28.6 (2012)
Malaysia	6.0 (2002)	2.3 (2002)	13.5 (2002)	0.4	0.2	1.0
Myanmar	48.2 (2004)	32.1 (2015)	14.5 (2015)	38.8 (2015)
Philippines	26.6 (2006)	21.6 (2015)
Singapore
Thailand	42.3	22.2	51.4	8.6
Viet Nam	28.9 (2002)	6.6 (2002)	35.6 (2002)	7.0 (2015)	2.5 (2015)	9.2 (2015)
The Pacific						
Cook Islands	28.4 ^l (2006)
Fiji	35.0 ^l (2002)	28.0 ^l (2002)	40.0 ^l (2002)	28.1 ^l (2013)	19.8 ^l (2013)	36.7 ^l (2013)
Kiribati	21.8 ^l (2006)
Marshall Islands	52.7 ^l (2002)
Micronesia, Federated States of	31.4 ^l (2005)	41.2 ^l (2013)
Nauru	25.1 ^l (2006)	24.0 (2013)
Palau	24.9 ^l (2006)
Papua New Guinea	39.9 ^m (2009)	29.3 ^m (2009)	41.6 ^m (2009)
Samoa	22.9 ^l (2002)	18.8 ^l (2013)
Solomon Islands	23.0 ^m (2005)	12.7 ^m (2012)	9.1 ^m (2012)	13.6 ^m (2012)
Timor-Leste	50.4 (2007)	38.3 (2007)	54.7 (2007)	41.8 (2014)	28.3 (2014)	47.1 (2014)
Tonga	16.2 ^l (2001)	22.1 ^l (2015)
Tuvalu	21.2 ^l (2004)	26.3 ^l (2010)	24.8 ^l (2010)	27.5 ^l (2010)
Vanuatu	13.0 ^l (2006)	...	11.5 ^l (2006)	12.7 ^l (2010)	...	10.0 ^l (2010)
Developed ADB Member Economies						
Australia
Japan
New Zealand

... = data not available, 0.0 = magnitude is less than half of unit employed or true zero, ADB = Asian Development Bank, PPP = purchasing power parity.

a For indicator 1.1.1a and indicator 1.2.1, the year indicated in the table refers to the year when the household survey data were collected. For economies where the household survey data collection period bridged two calendar years, the table reports the first year.

b For indicator 1.1.1a, data are consumption-based, except for Malaysia, where data are income-based. For indicator 1.1.1a and indicator 1.1.1b, the estimates are based on the international poverty line of \$1.90 a day (2011 PPP).

c Data are taken from International Labour Organization modelled estimates and projections, which include both estimates and real values. All data reflected are modelled estimates.

d For Indicator 1.1.1a, the latest available estimate for Azerbaijan is for 2005: 0.0%. For Uzbekistan, the latest available estimate is for 2003: 62.1%

e Refers to absolute poverty or the share of the population under the absolute poverty line.

f For indicator 1.2.1, the earliest available estimate for Hong Kong, China is for 2009: 16.0%. For the Republic of Korea, the earliest available estimate is for 2012: 16.5%.

g Refers to the percentage of the low-income population to the total population.

h Based on Tendulkar methodology, using mixed reference period.

i Based on half the median of Atoll expenditure per person per day in 2009–2010 equivalent to 22 rufiyaa.

j Reference period is February 2007.

k Reference period is March 2017.

l Data refer to the percentage of the population living below the basic needs poverty line.

m Refers to poverty headcount ratio using the upper poverty line.

Sources: Economy sources; World Bank. PovcalNet Database. <http://research.worldbank.org/PovcalNet/povDuplicateWB.aspx> (accessed 18 June 2018); United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); World Bank. World Development Indicators. <http://databank.worldbank.org/data/reports.aspx?source=world-development-indicators> (accessed 15 July 2018); International Labour Organisation. ILOSTAT. <http://www.ilo.org/ilostat> (accessed 22 June 2018); and Pacific National Minimum Development Indicators. <https://www.spc.int/nmdi/> (accessed 15 June 2018).

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

Table 1.2.1: Selected Indicators for Sustainable Development Goal 2—Zero Hunger

ADB Regional Member	Target 2.1: By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious, and sufficient food all year round		Target 2.2: By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women, and older persons					
	2.1.1: Prevalence of Undernourishment		2.2.1: Prevalence of Stunting among Children under 5 Years of Age ^c		2.2.2a: Prevalence of Malnutrition (Wasting) among Children under 5 Years of Age ^c		2.2.2b: Prevalence of Malnutrition (Overweight) among Children under 5 Years of Age ^c	
	(%)		(%)		(%)		(%)	
	2000 ^a	2015 ^b	2000	2016	2000	2016	2000	2016
Developing ADB Member Economies								
Central and West Asia								
Afghanistan	46.1	23.0	59.3 (2004)	40.9 (2013)	8.6 (2004)	9.5 (2013)	4.6 (2004)	5.4 (2013)
Armenia	23.8	4.4	17.7	9.4	2.5	4.2	16.0	13.6
Azerbaijan	23.2	<2.5	24.1	18.0 (2013)	9.0	3.1 (2013)	6.2	13.0 (2013)
Georgia	13.7	7.0	14.7 (2005)	11.3 (2009)	3.0 (2005)	1.6 (2009)	21.0 (2005)	19.9 (2009)
Kazakhstan	5.9	<2.5	17.5 (2006)	8.0 (2015)	4.9 (2006)	3.1 (2015)	16.9 (2006)	9.3 (2015)
Kyrgyz Republic	16.3	6.4	18.1 (2006)	12.9 (2014)	3.4 (2006)	2.8 (2014)	10.7 (2006)	7.0 (2014)
Pakistan	23.4	19.9	41.5 (2001)	45.0 (2012)	14.2 (2001)	10.5 (2012)	4.8 (2001)	4.8 (2012)
Tajikistan	42.4	30.1	42.1	26.8 (2012)	9.4	9.9 (2012)	6.7 (2005)	6.6 (2012)
Turkmenistan	8.2	5.5	28.1	11.5 (2015)	7.1	4.2 (2015)	4.5 (2006)	5.9 (2015)
Uzbekistan	16.4	6.3	25.3 (2002)	...	8.9 (2002)	...	11.1 (2002)	...
East Asia								
China, People's Republic of	16.1	9.7	17.8	8.1 (2013)	2.5	1.9 (2013)	3.4	6.6 (2010)
Hong Kong, China	2.4	<2.5
Korea, Republic of	<2.5	<2.5	2.5 (2003)	2.5 (2010)	0.9 (2003)	1.2 (2010)	6.2 (2003)	7.3 (2010)
Mongolia	35.1	19.6	29.8	10.8 (2013)	7.1	1.0 (2013)	12.7	10.5 (2013)
Taipei, China	4.0	5.2
South Asia								
Bangladesh	20.8	15.1	50.8	36.1 (2014)	12.5	14.3 (2014)	0.9	1.4 (2014)
Bhutan	34.9 (2008)	33.6 (2010)	4.7 (2008)	5.9 (2010)	4.4 (2008)	7.6 (2010)
India	17.2	14.5	47.9 (2006)	38.4 (2015)	20.0 (2006)	21.0 (2015)	1.9 (2006)	2.1 (2015)
Maldives	14.0	8.5	31.9 (2001)	20.3 (2009)	13.4 (2001)	10.2 (2009)	3.9 (2001)	6.5 (2009)
Nepal	22.0	8.1	57.1 (2001)	35.8	11.3 (2001)	9.7	0.7 (2001)	1.2
Sri Lanka	29.6	22.1	18.4	17.3	15.5	15.1	1.0	2.0
Southeast Asia								
Brunei Darussalam	3.1	<2.5	...	19.7 (2009)	...	2.9 (2009)	...	8.3 (2009)
Cambodia	29.2	15.3	49.2	32.4 (2014)	16.9	9.6 (2014)	4.0	2.0 (2014)
Indonesia	17.8	7.9	42.4	36.4 (2013)	5.5	13.5 (2013)	1.5	11.5 (2013)
Lao People's Democratic Republic	37.6	17.1	48.2	43.8 (2011)	17.5	6.4 (2011)	2.7	2.0 (2011)
Malaysia	2.8	<2.5	17.2 (2006)	20.7	...	11.5	...	6.0
Myanmar	48.4	16.9	40.8	29.2	10.7	7.0	2.4	1.3
Philippines	20.4	13.8	33.8 (2003)	33.4 (2015)	6.0 (2003)	7.1 (2015)	2.4 (2003)	3.9 (2015)
Singapore	4.4	...	3.6	...	2.6	...
Thailand	18.8	9.5	15.7 (2006)	10.5	4.7 (2006)	5.4	8.0 (2006)	8.2
Viet Nam	24.3	10.7	43.4	24.6 (2015)	6.1	6.4 (2015)	2.5	5.3 (2015)
The Pacific								
Cook Islands
Fiji	4.8	4.6	7.5 (2004)	...	6.3 (2004)	...	5.1 (2004)	...
Kiribati	4.4	3.3
Marshall Islands
Micronesia, Federated States of
Nauru	24.0 (2007)	...	1.0 (2007)	...	2.8 (2007)	...
Palau
Papua New Guinea	43.9 (2005)	49.5 (2010)	4.4 (2005)	14.3 (2010)	3.4 (2005)	13.8 (2010)
Samoa	5.3	3.2	...	4.7 (2014)	...	3.7 (2014)	...	5.4 (2014)
Solomon Islands	15.1	13.9	32.8 (2007)	31.6 (2015)	4.3 (2007)	7.9 (2015)	2.5 (2007)	3.9 (2015)
Timor-Leste	40.8	26.9	55.7 (2002)	50.2 (2013)	13.7 (2002)	11.0 (2013)	5.7 (2002)	1.5 (2013)
Tonga	8.1 (2012)	...	5.2 (2012)	...	17.3 (2012)
Tuvalu	10.0 (2007)	...	3.3 (2007)	...	6.3 (2007)	...
Vanuatu	8.2	6.9	25.9 (2007)	28.5 (2013)	5.9 (2007)	4.4 (2013)	4.7 (2007)	4.6 (2013)
Developed ADB Member Economies								
Australia	<2.5	<2.5	2.0 (2007)	7.7 (2007)	...
Japan	<2.5	<2.5	...	7.1 (2010)	...	2.3 (2010)	...	1.5 (2010)
New Zealand	<2.5	<2.5

... = data not available, < = less than, ADB = Asian Development Bank.

a Data refer to 3-year average for 1999–2001.

b Data refer to 3-year average for 2014–2016.

c According to the World Health Organization, for some economies the estimates were adjusted where necessary to be nationally representative and to cover the age range 0–5 years, which might result in slight differences in prevalence from the survey results reported. Estimates for some economies are also “pending reanalysis.” Details can be found in the “Notes” column of the joint child malnutrition dataset.

Sources: For Indicator 2.1.1: Food and Agriculture Organization of the United Nations. <http://www.fao.org/faostat/> (accessed 23 July 2018). For Indicator 2.2.1, Indicator 2.2.2.a, Indicator 2.2.2.b: United Nations Children's Fund, World Health Organization, World Bank: Joint Child Malnutrition Estimates. <http://www.who.int/> (accessed 31 July 2018).

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

Table 1.2.2: Selected Indicators for Sustainable Development Goal 2—Improved Agricultural Investment

Target 2.a: Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural research and extension services, technology development, and plant and livestock gene banks in order to enhance agricultural productive capacity in developing countries, in particular least developed countries					
ADB Regional Member	2.a.1: The Agriculture Orientation Index for Government Expenditures		2.a.2: Total Official Flows to the Agriculture Sector ^a (constant 2016 \$ million)		
	2001	2016	2000	2016	
Developing ADB Member Economies					
Central and West Asia					
Afghanistan	0.1 (2003)	0.2 (2013)	4.2	396.1	
Armenia	...	0.2	15.0	81.6	
Azerbaijan	0.4 (2008)	0.4 (2015)	73.4	26.1	
Georgia	0.1 (2003)	0.3	36.0	47.4	
Kazakhstan	0.6 (2005)	0.5 (2015)	3.5	4.0	
Kyrgyz Republic	0.1	0.1 (2011)	79.9	20.6	
Pakistan	0.0	0.0	58.1	235.8	
Tajikistan	22.9	31.0	
Turkmenistan	0.0	1.5	
Uzbekistan	...	0.9 (2015)	0.2	143.5	
East Asia					
China, People's Republic of	0.3 (2007)	0.3 (2015)	324.5	439.2	
Hong Kong, China	
Korea, Republic of	1.5	2.2	
Mongolia	0.2	0.1 (2015)	4.3	19.6	
Taipei, China	
South Asia					
Bangladesh	0.2	0.5 (2015)	331.5	264.6	
Bhutan	0.3	0.8	5.8	6.0	
India	0.2	0.4 (2013)	219.2	909.5	
Maldives	0.2	0.1	0.0	1.5	
Nepal	0.2 (2002)	0.3	70.6	108.7	
Sri Lanka	0.4	0.7	51.8	46.9	
Southeast Asia					
Brunei Darussalam	
Cambodia	155.2	84.0	
Indonesia	0.2 (2004)	0.1 (2013)	195.7	287.6	
Lao People's Democratic Republic	27.1	73.4	
Malaysia	0.4	0.4	8.2	3.3	
Myanmar	2.1	220.2	
Philippines	0.3	0.4	354.2	94.0	
Singapore	2.0	7.1 (2015)	
Thailand	0.9	0.8 (2015)	27.0	7.8	
Viet Nam	0.1 (2006)	0.2 (2014)	100.6	266.3	
The Pacific					
Cook Islands	0.0	0.0	
Fiji	0.3 (2005)	0.3 (2015)	1.0	8.7	
Kiribati	7.8	1.5	
Marshall Islands	0.1 (2008)	0.2	3.4	0.3	
Micronesia, Federated States of	...	0.1 (2015)	10.0	0.7	
Nauru	0.2 (2003)	0.3	
Palau	0.1 (2008)	0.1 (2015)	0.2	0.8	
Papua New Guinea	56.3	18.2	
Samoa	...	0.3	2.5	5.0	
Solomon Islands	...	0.1 (2015)	3.3	12.0	
Timor-Leste	1.4 (2008)	0.4 (2015)	8.3	23.5	
Tonga	0.2	1.8	
Tuvalu	7.6 (2001)	2.1	
Vanuatu	0.1 (2005)	0.2 (2012)	3.6	2.6	
Developed ADB Member Economies					
Australia	0.2	0.2	
Japan	
New Zealand	0.3 (2004)	

... = data not available, 0.0 = magnitude is less than half of unit employed, \$ = United States dollars, ADB = Asian Development Bank.

a Total official flows refer to official development assistance plus other official flows. Data refer to gross disbursements.

Sources: United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and Food and Agriculture Organization of the United Nations. FAOSTAT. <http://www.fao.org/faostat/en/#data/IG> (accessed 23 July 2018).

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

Table 1.3.1: Selected Indicators for Sustainable Development Goal 3—Maternal and Child Health

ADB Regional Member	Target 3.1: By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births				Target 3.2: By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births			
	3.1.1: Maternal Mortality Ratio (per 100,000 live births) ^a		3.1.2: Proportion of Births Attended by Skilled Health Personnel (%) ^b		3.2.1: Under-5 Mortality Rate (per 1,000 live births) ^a		3.2.2: Neonatal Mortality Rate (per 1,000 live births) ^a	
	2000	2015	2000	2016	2000	2016	2000	2016
Developing ADB Member Economies								
Central and West Asia	366	174			104	66	53	38
Afghanistan	1,100	396	15.0 ^c (2002)	50.5 ^d (2015)	130	70	61	40
Armenia	40	25	96.8 ^c	99.8 ^d	30	13	16	7
Azerbaijan	48	25	80.7 ^c	99.8 ^e	74	31	34	18
Georgia	37	36	95.5 ^e	99.9 ^c (2015)	36	11	22	7
Kazakhstan	65	12	98.3 ^e	99.4 ^c (2015)	43	11	20	6
Kyrgyz Republic	74	76	98.6 ^e	98.4 ^c (2014)	49	21	22	12
Pakistan	306	178	22.9 ^c	52.1 ^d (2013)	113	79	60	46
Tajikistan	68	32	70.7 ^c	90.3 ^e (2014)	93	43	30	20
Turkmenistan	59	42	97.2 ^c	100.0 ^c	83	51	31	22
Uzbekistan	34	36	94.9 ^c	100.0 ^e (2015)	63	24	29	14
East Asia	57	27			36	10	20	5
China, People's Republic of	58	27	96.6 ^e	99.9 ^e (2015)	37	10	21	5
Hong Kong, China	6	2 [*] (2017)	2 ^f	1 ^f (2013)
Korea, Republic of	16	11	99.9	100.0 (2015)	8	3	4	2
Mongolia	161	44	96.6 ^d	98.9 ^c (2013)	63	18	25	10
Taipei, China	8	12 (2016)	2
South Asia	377	174			90	42	44	25
Bangladesh	399	176	12.1 ^d	49.8 ^d	87	34	43	20
Bhutan	423	148	23.7 ^e	89.0 ^e	77	32	32	18
India	374	174	42.5 ^e	85.7 ^d	92	43	45	25
Maldives	163	68	84.0 ^c (2004)	95.6 ^c (2014)	44	9	25	5
Nepal	548	258	11.9 ^e	58.0 ^d	82	35	40	21
Sri Lanka	57	30	96.0 ^d	...	16	9	10	5
Southeast Asia	200	110			49	27	21	13
Brunei Darussalam	31	23	99.2 ^e	100.0 ^e	12	10	5	4
Cambodia	484	161	31.8 ^c	89.0 ^d (2014)	107	31	36	16
Indonesia	265	126	63.5 ^d	92.6 ^c	52	26	22	14
Lao People's Democratic Republic	546	197	16.7 ^c	40.1 ^c (2012)	117	64	43	29
Malaysia	58	40	96.6 ^e	99.4 ^e (2015)	10	8	5	4
Myanmar	308	178	57.0 ^c (2001)	60.2 ^d	90	51	38	25
Philippines	124	114	58.0 ^c	72.8 ^c (2013)	40	27	17	13
Singapore	18	10	99.7 ^g	99.6 ^g	4	3	2	1
Thailand	25	20	99.3 ^e	99.1 ^d	23	12	14	7
Viet Nam	81	54	58.8 ^c	93.8 ^c (2014)	30	22	15	12
The Pacific	346	192			72	49	27	21
Cook Islands	98.0 ^d	100.0 ^e (2009)	17	8	9	4
Fiji	42	30	96.9 ^g	99.9 ^e (2015)	22	22	11	9
Kiribati	166	90	85.0 ^d	98.3 ^e (2010)	71	54	29	23
Marshall Islands	86.2 ^c (2007)	90.1 ^c (2011)	41	35	18	16
Micronesia, Federated States of	153	100	82.8 ^c	100.0 ^e (2009)	53	33	24	17
Nauru	97.4 ^d (2007)	...	41	35	25	22
Palau	100.0 ^e	100.0 ^c	27	16	14	8
Papua New Guinea	342	215	41.0 ^e	40.0 ^c	77	54	30	24
Samoa	93	51	80.0 ^d	82.5 ^d (2014)	22	17	12	9
Solomon Islands	214	114	43.0 ^d (2003)	86.2 ^d (2015)	30	26	12	10
Timor-Leste	694	215	24.0 ^d (2002)	56.7 ^d	109	50	38	22
Tonga	97	124	95.0 ^d	95.5 ^c (2012)	17	16	8	7
Tuvalu	100.0 ^d	...	42	25	25	17
Vanuatu	144	78	88.0 ^d	89.4 ^d (2013)	29	28	12	12
Developed ADB Member Economies	10	5			5	3	2	1
Australia	9	6	99.3 ^g	99.7 ^g (2015)	6	4	4	2
Japan	10	5	99.8 ^g	99.9 ^g (2015)	5	3	2	1
New Zealand	12	11	97.3 ^g	96.3 ^g (2015)	7	5	4	3
DEVELOPING ADB MEMBER ECONOMIES	269	126			71	34	35	19
ALL ADB REGIONAL MEMBERS	264	123			69	33	35	19
WORLD	341	216			76	43	31	19

... = data not available, * = provisional, preliminary, ADB = Asian Development Bank.

a Regional aggregates are weighted averages estimated using population of annual live births for the respective year headings. The data for maternal, under-5, and neonatal deaths are from UNICEF Global databases. Aggregates are derived for reporting economies only. For maternal mortality ratio, aggregates for East Asia exclude Hong Kong, China and Taipei, China.

b Based on population-based national household survey data and routine health systems.

c Estimates are aligned with the standard definition of doctor, nurse, and/or midwife.

d Includes other health personnel not in alignment with the standard definition.

e No clear definition of health personnel.

f Calculated based on known births and deaths.

g Institutional birth including all deliveries that occurred at a health facility.

Sources: For Indicator 3.1.1: World Health Organization. Trends in Maternal Mortality: 1990 to 2015 Estimates by WHO, UNICEF, UNFPA, World Bank Group and the United Nations Population Division. For Hong Kong, China: Government of Hong Kong, China, Centre for Health Protection. <https://www.chp.gov.hk/en/statistics/data/10/27/110.html> (accessed 3 July 2018); and Department of Health. Annual Report 2013/2014. Supplementary Tables. http://www.dh.gov.hk/english/pub_rec/pub_rec_ar/pdf/1314/supplementary_table2013.pdf. For Taipei, China: Government of Taipei, China, Directorate-General of Budget, Accounting and Statistics. https://eng.dgbas.gov.tw/public/data/dgbas03/bs2/yearbook_eng/Yearbook2016.pdf. For Indicator 3.1.2: United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018). For Indicator 3.2.1 and Indicator 3.2.2: United Nations Inter-agency Group for Child Mortality Estimation. <http://childmortality.org/> (accessed 7 June 2018); and United Nations International Children's Emergency Fund. Global Databases. <http://www.data.unicef.org> (accessed 5 July 2018). For Hong Kong, China: Government of Hong Kong, China, Department of Health. Annual Report 2013/2014. Supplementary Tables. Official website: http://www.dh.gov.hk/english/pub_rec/pub_rec.html (accessed 5 July 2018). For Taipei, China: Government of Taipei, China, Ministry of Health and Welfare. 2017 Annual Report. Official website: <https://www.mohw.gov.tw/lp-137-2.html> (accessed 5 July 2018).

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

Table 1.3.2: Selected Indicators for Sustainable Development Goal 3—Incidence of Communicable Diseases

Target 3.3: By 2030, end the epidemics of AIDS, tuberculosis, malaria, and neglected tropical diseases; and combat hepatitis, water-borne diseases, and other communicable diseases						
ADB Regional Member	3.3.1: Number of New HIV Infections (per 1,000 uninfected population)		3.3.2: Tuberculosis Incidence (per 100,000 population)		3.3.3: Malaria Incidence (per 1,000 population)	
	2000	2016	2000	2016	2000	2016
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	0.01	0.03	190.0	189.0	140.6	30.8
Armenia	0.18	0.09	54.0	44.0
Azerbaijan	0.05	0.10	80.0	66.0	19.2	-
Georgia	0.08	0.28	254.0	92.0	12.2	-
Kazakhstan	0.06	0.16	166.0	67.0
Kyrgyz Republic	0.06	0.13	244.0	145.0	7.2	-
Pakistan	<0.01	0.10	275.0	268.0	21.1	10.6
Tajikistan	0.09	0.15	219.0	85.0	40.0	-
Turkmenistan	112.0	60.0
Uzbekistan	99.0	76.0	6.0	-
East Asia						
China, People's Republic of	109.0	64.0	0.0	-
Hong Kong, China	104.0	69.0
Korea, Republic of	49.0	77.0	2.5	0.3
Mongolia	<0.01	0.01	162.0	183.0
Taipei, China
South Asia						
Bangladesh	<0.01	<0.01	221.0	221.0	11.0	0.6
Bhutan	249.0	178.0	23.8	0.0
India	0.25	0.06	289.0	211.0	42.1	18.8
Maldives	59.0	49.0
Nepal	0.23	0.03	163.0	154.0	14.3	0.9
Sri Lanka	<0.01	0.03	66.0	65.0	114.2	-
Southeast Asia						
Brunei Darussalam	106.0	66.0
Cambodia	0.72	0.04	575.0	345.0	152.7	8.9
Indonesia	0.11	0.19	449.0	391.0	14.6	9.2
Lao People's Democratic Republic	0.13	0.10	330.0	175.0	69.8	7.8
Malaysia	0.54	0.19	75.0	92.0	15.7	0.2
Myanmar	0.84	0.22	411.0	361.0	80.0	7.2
Philippines	<0.01	0.11	590.0	554.0	4.9	0.5
Singapore	51.0	51.0
Thailand	0.58	0.10	241.0	172.0	11.8	1.6
Viet Nam	0.32	0.12	197.0	133.0	7.3	0.1
The Pacific						
Cook Islands	6.3	13.0
Fiji	...	0.12	22.0	59.0
Kiribati	373.0	566.0
Marshall Islands	81.0	422.0
Micronesia, Federated States of	106.0	177.0
Nauru	46.0	112.0
Palau	65.0	123.0
Papua New Guinea	0.85	0.37	432.0	432.0	285.4	179.4
Samoa	28.0	7.7
Solomon Islands	91.0	84.0	655.4	144.8
Timor-Leste	498.0	(2002) 498.0	912.6	0.9
Tonga	28.0	8.6
Tuvalu	195.0	207.0
Vanuatu	110.0	56.0	144.9	14.7
Developed ADB Member Economies						
Australia	0.05	0.05	6.3	6.1
Japan	36.0	16.0
New Zealand	10.0	7.3

... = data not available, < = less than, - = magnitude equals zero, 0.0 = magnitude is less than half of unit employed, ADB = Asian Development Bank.

Sources: The Joint United Nations Programme on HIV/AIDS (UNAIDS) <http://aidsinfo.unaids.org/> (accessed 7 June 2018); World Health Organization. <http://www.who.int/tb/country/data/download/en/> (accessed 7 June 2018); and United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

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

Table 1.3.3: Selected Indicators for Sustainable Development Goal 3—Mortality Rates, Reproductive Health

ADB Regional Member	Target 3.4: By 2030, reduce by one third premature mortality from noncommunicable diseases through prevention and treatment, and promote mental health and well-being					Target 3.6: By 2020, halve the number of global deaths and injuries from road traffic accidents	
	3.4.1: Mortality Rate Attributed to Cardiovascular Disease, Cancer, Diabetes, or Chronic Respiratory Disease		3.4.2 Suicide Mortality Rate ^a			3.6.1: Death Rate Due to Road Traffic Injuries	
	Disease (%)		(per 100,000 population)			(per 100,000 population)	
	2000	2016	Total	2016 Female	2016 Male	2000	2013
Developing ADB Member Economies							
Central and West Asia							
Afghanistan	34.4	29.8	4.7	1.5	7.6	15.7	15.5
Armenia	27.8	22.3	6.6	2.8	10.8	20.6	18.3
Azerbaijan	29.3	22.2	2.6	1.1	4.2	7.9	10.0
Georgia	24.7	24.9	8.2	2.7	14.2	10.5	11.8
Kazakhstan	39.1	26.8	22.5	7.6	38.3	14.1	24.2
Kyrgyz Republic	31.4	24.9	8.3	3.5	13.2	12.0	22.0
Pakistan	26.7	24.7	2.9	3.0	2.7	14.8	14.2
Tajikistan	27.3	25.3	2.5	1.3	3.7	19.7	18.8
Turkmenistan	34.0	29.5	6.7	3.5	10.1	18.0	17.4
Uzbekistan	29.3	24.5	7.4	4.8	9.9	9.7	11.2
East Asia							
China, People's Republic of	21.5	17.0	9.7	10.3	9.1	18.0	18.8
Hong Kong, China
Korea, Republic of	16.5	7.8	26.9	15.4	38.4	26.4	12.0
Mongolia	38.9	30.2	13.0	3.5	22.6	18.7	21.0
Taipei, China
South Asia							
Bangladesh	21.4	21.6	5.9	7.0	4.7	14.3	13.6
Bhutan	30.8	23.3	11.4	8.5	14.0	16.5	15.1
India	26.6	23.3	16.3	14.7	17.8	16.3	16.6
Maldives	26.8	13.4	2.3	1.3	3.0	2.9	3.5
Nepal	27.3	21.8	8.8	7.9	9.7	16.9	17.0
Sri Lanka	21.5	17.4	14.6	6.4	23.5	18.3	17.4
Southeast Asia							
Brunei Darussalam	20.5	16.6	4.6	2.7	6.4	16.3	8.1
Cambodia	25.5	21.1	5.3	2.9	7.8	17.8	17.4
Indonesia	26.3	26.4	3.4	2.0	4.8	15.2	15.3
Lao People's Democratic Republic	29.2	27.0	8.6	5.7	11.4	14.0	14.3
Malaysia	20.3	17.2	5.5	3.2	7.8	26.6	24.0
Myanmar	25.0	24.2	7.8	9.5	5.9	21.8	20.3
Philippines	26.8	26.8	3.2	2.0	4.3	9.9	10.5
Singapore	16.8	9.3	9.9	6.1	13.8	6.7	3.6
Thailand	19.2	14.5	14.4	5.9	23.4	37.7	36.2
Viet Nam	18.6	17.1	7.3	3.7	10.9	23.6	24.5
The Pacific							
Cook Islands	5.6	24.2
Fiji	36.4	30.6	5.0	2.4	7.5	9.6	5.8
Kiribati	29.5	28.4	14.4	5.0	24.1	8.5	2.9
Marshall Islands	17.3	5.7
Micronesia, Federated States of	27.4	26.1	11.1	6.3	15.8	16.8	1.9
Nauru	19.9	19.9
Palau	15.6	4.8
Papua New Guinea	31.2	30.0	6.0	3.3	8.6	17.3	16.8
Samoa	29.5	20.6	4.4	1.9	6.7	16.6	15.8
Solomon Islands	31.2	23.8	4.7	2.6	6.8	18.7	19.2
Timor-Leste	26.8	19.9	4.6	2.9	6.2	17.1	16.6
Tonga	26.1	23.3	3.5	2.7	4.3	15.3	7.6
Tuvalu	21.2	20.3
Vanuatu	27.9	23.3	4.5	2.2	6.6	15.7	16.6
Developed ADB Member Economies							
Australia	13.1	9.1	13.2	7.0	19.5	9.5	5.4
Japan	11.4	8.4	18.5	11.4	26.0	12.3	4.7
New Zealand	15.9	10.1	12.1	6.6	17.9	12.1	6.0

continued on next page

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

Table 1.3.3: Selected Indicators for Sustainable Development Goal 3—Mortality Rates, Reproductive Health
(continued)

ADB Regional Member	Target 3.7: By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information, and education, and the integration of reproductive health into natural strategies and programs				Target 3.9: By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water, and soil pollution and contamination	
	3.7.1: Proportion of Women of Reproductive Age (Aged 15-49 Years) Who Have Their Need for Family Planning Satisfied with Modern Methods		3.7.2: Adolescent Birth Rate (Aged 15-19 Years) per 1,000 Women in That Age Group		3.9.1: Mortality Rate Attributed to Household and Ambient Air Pollution (per 100,000 population)	3.9.2: Mortality Rate Attributed to Unsafe Water, Unsafe Sanitation, and Lack of Hygiene (per 100,000 population)
	2000	2016	2000	2015	2016	2016
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	...	42.1	193.8	87.0 (2013)	95.1	13.9
Armenia	28.4	40.2	31.6	24.1 (2016)	80.5	0.2
Azerbaijan	17.8 (2001)	...	29.0	52.8 (2016)	54.9	1.1
Georgia	30.8	52.8 (2010)	39.9	43.6 (2016)	184.0	0.2
Kazakhstan	...	79.6 (2011)	33.0	31.0	56.8	0.4
Kyrgyz Republic	...	62.1 (2012)	34.7	38.1 (2016)	74.0	0.8
Pakistan	33.3 (2001)	47.0 (2013)	60.0 (2002)	44.0 (2011)	113.0	19.6
Tajikistan	...	50.8 (2012)	37.3	54.0 (2011)	70.5	2.7
Turkmenistan	70.9	75.6	26.1	28.0 (2014)	51.4	4.0
Uzbekistan	21.1	29.5 (2010)	54.1	0.4
East Asia						
China, People's Republic of	96.6 (2001)	...	6.0	9.2	139.8	0.6
Hong Kong, China	5.0	2.9
Korea, Republic of	2.5	1.3 (2016)	35.0	1.8
Mongolia	79.3 (2003)	68.3 (2013)	27.3	26.7 (2014)	97.1	1.3
Taipei, China
South Asia						
Bangladesh	60.7	72.5 (2014)	134.0	78.0 (2016)	103.4	11.9
Bhutan	...	84.6 (2010)	61.7	28.4 (2012)	87.5	3.9
India	61.7 (2004)	72.0	79.1	28.1 (2013)	140.8	18.6
Maldives	...	42.7 (2009)	28.9	12.9 (2014)	14.2	0.3
Nepal	52.8 (2001)	56.1 (2017)	71.0	88.0	133.1	19.8
Sri Lanka	56.2	74.1	30.3	...	89.5	1.2
Southeast Asia						
Brunei Darussalam	31.2	11.4	8.5	0.1
Cambodia	33.1	56.4 (2014)	52.0 (2003)	57.0 (2013)	87.3	6.5
Indonesia	77.1 (2003)	77.9 (2017)	54.0	48.0 (2010)	80.8	7.1
Lao People's Democratic Republic	40.3	61.3 (2012)	96.0	75.6 (2014)	109.9	11.3
Malaysia	12.0	11.5	35.2	0.4
Myanmar	58.5 (2001)	75.0	22.7	36.0 (2014)	116.1	12.6
Philippines	46.6 (2003)	51.5 (2013)	55.0 (2001)	47.0 (2016)	116.7	4.2
Singapore	7.7	2.7	39.3	0.1
Thailand	94.8 (2006)	89.2	31.1	42.5 (2016)	84.6	3.5
Viet Nam	66.6 (2002)	69.7 (2014)	24.0	30.1 (2014)	65.1	1.6
The Pacific						
Cook Islands	47.0 (2001)	67.0
Fiji	34.8 (2002)	40.0 (2014)	76.2	2.9
Kiribati	...	35.8 (2009)	42.0	49.0 (2010)	88.1	16.7
Marshall Islands	80.5 (2007)	...	127.0 (2005)	84.5 (2011)
Micronesia, Federated States of	57.9	44.0 (2009)	92.7	3.6
Nauru	42.5 (2007)	...	71.0	94.0
Palau	23.0 (2001)	27.0
Papua New Guinea	40.6 (2007)	...	70.0	...	89.6	16.3
Samoa	...	39.4 (2014)	33.6 (2001)	39.2 (2011)	62.3	1.5
Solomon Islands	60.0 (2007)	38.0 (2015)	70.0 (2004)	78.0 (2013)	66.9	6.2
Timor-Leste	...	46.1	78.3 (2001)	50.0 (2010)	76.6	9.9
Tonga	...	47.9 (2012)	18.7	30.0 (2011)	56.6	1.4
Tuvalu	41.0 (2007)	...	42.0 (2007)	28.0 (2012)
Vanuatu	...	50.7 (2013)	...	78.0 (2011)	75.8	10.4
Developed ADB Member Economies						
Australia	17.8	11.9	16.8	0.1
Japan	5.4	4.1	42.9	0.2
New Zealand	28.2	16.0 (2016)	13.6	0.1

... = data not available, ADB = Asian Development Bank.

a Data refers to crude suicide rates (per 100,000 population).

Sources: For Indicator 3.4.1: World Health Organization. <http://apps.who.int/gho/data/view.main.2485> (accessed 8 June 2018). For Indicator 3.4.2: World Health Organization. <http://apps.who.int/gho/data/view.main.MHSUICIDEV/> (accessed 8 June 2018). For Indicator 3.6.1, Indicator 3.7.1, and Indicator 3.7.2: United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018). For Indicator 3.9.1: World Health Organization. <http://apps.who.int/gho/data/node.sdg.3-9-data?lang=en> (accessed 8 June 2018). For Indicator 3.9.2: World Health Organization. <http://apps.who.int/gho/data/node.main.INADEQUATEWSH?lang=en> (accessed 8 June 2018).

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

Table 1.4.1: Selected Indicators for Sustainable Development Goal 4—Early Childhood Education

ADB Regional Member	Target 4.2: By 2030, ensure that all girls and boys have access to quality early childhood development, care, and pre-primary education, so that they are ready for primary education					
	4.2.2: Participation Rate in Organized Learning (1 Year before the Official Primary Entry Age) ^{a,b}					
	(%)					
	2000			2016		
	Total	Female	Male	Total	Female	Male
Developing ADB Member Economies						
Central and West Asia						
Afghanistan
Armenia
Azerbaijan	15.8	16.1	15.6	24.9	25.1	24.8
Georgia	46.1 (2004)	49.1 (2004)	43.4 (2004)
Kazakhstan	72.9 (2017)	74.6 (2017)	71.2 (2017)
Kyrgyz Republic	42.4	43.2	41.6	72.4	73.5	71.4
Pakistan
Tajikistan	12.5 (2017)	11.6 (2017)	13.4 (2017)
Turkmenistan
Uzbekistan	36.9 (2017)	36.4 (2017)	37.4 (2017)
East Asia						
China, People's Republic of
Hong Kong, China	99.9	99.8	100.0
Korea, Republic of	49.6 (2005)	49.6 (2005)	49.6 (2005)	90.8 (2015)	90.6 (2015)	91.0 (2015)
Mongolia	96.5 (2007)	100.0 (2007)	93.1 (2007)	91.4	91.6	91.3
Taipei, China
South Asia						
Bangladesh	59.7 (2011)	59.3 (2011)	60.0 (2011)
Bhutan
India
Maldives	69.5	70.0	69.1	98.4	98.3	98.4
Nepal	84.9 (2017)	82.1 (2017)	87.6 (2017)
Sri Lanka
Southeast Asia						
Brunei Darussalam	97.5 (2006)	95.0 (2006)	100.0 (2006)	90.0	89.8	90.1
Cambodia	26.6 (2006)	27.2 (2006)	26.0 (2006)	43.0 (2012)	43.6 (2012)	42.5 (2012)
Indonesia	96.4	100.0	92.9
Lao People's Democratic Republic	61.1	61.7	60.6
Malaysia	76.9 (2002)	79.3 (2002)	74.6 (2002)	86.2	87.8	84.8
Myanmar
Philippines	24.0 (2001)	23.8 (2001)	24.1 (2001)	84.6 (2015)	85.5 (2015)	83.7 (2015)
Singapore
Thailand	98.9 (2006)	100.0 (2006)	97.9 (2006)	95.7 (2015)	91.0 (2015)	100.0 (2015)
Viet Nam	78.7 (2006)	89.6	87.9	91.1
The Pacific						
Cook Islands	99.1	100.0	98.3
Fiji	48.6 (2004)	50.2 (2004)	47.1 (2004)
Kiribati
Marshall Islands	65.6	64.8	66.4
Micronesia, Federated States of	76.4 (2015)	72.8 (2015)	79.8 (2015)
Nauru	89.4 (2007)	78.5 (2007)	100.0 (2007)	74.8	84.3	67.3
Palau	90.4 (2014)	80.4 (2014)	100.0 (2014)
Papua New Guinea
Samoa	31.7	33.0	30.6
Solomon Islands	65.4 (2015)	65.7 (2015)	65.1 (2015)
Timor-Leste	57.3	58.9	55.8
Tonga
Tuvalu	96.3 (2015)	100.0 (2015)	92.9 (2015)
Vanuatu
Developed ADB Member Economies						
Australia	52.6 (2001)	53.3 (2001)	52.0 (2001)	90.6	90.0	91.3
Japan	95.4	91.1 (2015)
New Zealand	93.3 (2015)	94.0 (2015)	92.7 (2015)

... = data not available, ADB = Asian Development Bank.

a Covers participation in early childhood education and pre-primary education.

b The indicator measures the exposure of children to organized learning, but not to the intensity of the learning programs.

Source: United Nations Educational, Scientific and Cultural Organization Institute for Statistics. <http://uis.unesco.org/> (accessed 19 June 2018).

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

Table 1.4.2: Selected Indicators for Sustainable Development Goal 4—Teacher Training and Supply

Target 4.c: By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing states								
ADB Regional Member	4.c.1a: Proportion of Teachers in Preprimary Education Who Have Received at least the Minimum Organized Teacher Training (% of total teachers)		4.c.1b: Proportion of Teachers in Primary Education Who Have Received at least the Minimum Organized Teacher Training (% of total teachers)		4.c.1c: Proportion of Teachers in Lower Secondary Education Who Have Received at least the Minimum Organized Teacher Training (% of total teachers)		4.c.1d: Proportion of Teachers in Upper Secondary Education Who Have Received at least the Minimum Organized Teacher Training (% of total teachers)	
	2000	2016	2000	2016	2000	2016	2000	2016
Developing ADB Member Economies								
Central and West Asia								
Afghanistan
Armenia	97.1 (2002)	80.5	66.7 (2004)
Azerbaijan	79.1	88.0	99.9	89.5	...	91.6
Georgia	99.1	...	94.7	94.6 (2009)	76.8	94.6 (2009)	93.0	94.8 (2009)
Kazakhstan	...	100.0 (2014)	...	100.0 (2017)
Kyrgyz Republic	32.1	46.2 (2011)	...	20.9
Pakistan	78.0 (2004)	75.4	...	57.9
Tajikistan	91.3 (2001)	100.0	81.6 (2001)	100.0 (2017)	94.0 (2003)	...	94.3 (2003)	...
Turkmenistan
Uzbekistan	100.0 (2006)	98.5 (2017)	100.0 (2006)	98.9 (2017)	...	99.0 (2017)	...	93.4 (2017)
East Asia								
China, People's Republic of
Hong Kong, China	87.5	96.6
Korea, Republic of
Mongolia	100.0	100.0	100.0	100.0	100.0	...	100.0	...
Taipei, China
South Asia								
Bangladesh	53.4 (2005)	50.4	36.8	67.2	22.4	58.5
Bhutan	93.8	100.0	94.8	100.0	93.5 (2005)	100.0	72.2 (2008)	100.0
India	69.5	...	77.0
Maldives	47.2	80.7 (2015)	66.5	82.8 (2015)	76.3	93.3 (2015)	54.3 (2002)	...
Nepal	72.6 (2008)	88.7 (2017)	15.4 (2001)	97.3 (2017)	32.6	89.5 (2017)	28.5 (2002)	88.0 (2017)
Sri Lanka	70.2	...	47.0
Southeast Asia								
Brunei Darussalam	64.4 (2005)	59.4	84.5 (2005)	84.9	...	92.6	...	90.6
Cambodia	98.1 (2001)	100.0	95.9 (2001)	100.0	99.7 (2001)	100.0	99.1 (2001)	...
Indonesia
Lao People's Democratic Republic	83.1	90.0	76.7	97.5	98.5	96.5	95.6	98.8
Malaysia	...	95.7	97.9	99.7
Myanmar	50.3 (2006)	48.4 (2014)	62.7	97.8 (2017)	62.1	89.1 (2017)	97.1	98.4 (2017)
Philippines	...	100.0 (2015)	...	100.0 (2015)
Singapore
Thailand	100.0 (2015)	...	100.0 (2015)	...	100.0 (2015)
Viet Nam	50.5	98.4	80.0	99.8	86.3	99.5
The Pacific								
Cook Islands	60.9 (2005)	78.1	79.2 (2007)	95.3
Fiji	97.8 (2008)	100.0 (2012)	...	100.0 (2012)	94.8 (2008)	100.0 (2012)
Kiribati	93.9 (2005)	72.7	83.6 (2005)	86.7 (2014)	43.1 (2005)	...
Marshall Islands	100.0 (2002)
Micronesia, Federated States of
Nauru	77.5 (2006)	100.0	74.2 (2007)	100.0	...	100.0	...	100.0
Palau
Papua New Guinea	100.0 (2012)	...	100.0 (2012)	...	100.0 (2012)
Samoa	...	100.0	79.5
Solomon Islands	...	59.5 (2014)	...	65.6	...	82.2	...	63.0 (2015)
Timor-Leste
Tonga	...	100.0 (2012)	...	97.1 (2014)
Tuvalu	...	74.6 (2014)
Vanuatu	100.0 (2007)	46.0 (2015)	100.0 (2007)	27.9 (2015)	...	21.5 (2015)	...	20.5 (2015)
Developed ADB Member Economies								
Australia
Japan
New Zealand

... = data not available, ADB = Asian Development Bank.

Source: United Nations Educational, Scientific and Cultural Organization. Institute for Statistics. <http://data.uis.unesco.org/> (accessed 19 June 2018).

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

Table 1.5.1: Selected Indicators for Sustainable Development Goal 5—Early Marriage and Women in Leadership

ADB Regional Member	Target 5.3: Eliminate all harmful practices such as child, early, and forced marriage, and female genital mutilation				Target 5.5: Ensure women's full and effective participation in, and equal opportunities for leadership at, all levels of decision-making in political, economic, and public life		
	5.3.1: Proportion of Women Aged 20-24 Years Who Were Married or in a Union (%)				5.5.1.a: Proportion of Seats Held by Women in National Parliaments (%)		5.5.2: Proportion of Women in Managerial Positions (%)
	Before Age 15		Before Age 18				
	2000	2015	2000	2015	2000	2017	2016
Developing ADB Member Economies							
Central and West Asia							
Afghanistan	...	8.8	...	34.8	27.3 (2006)	27.7	...
Armenia	5.3 (2016)	3.1	18.1	29.1 (2015)
Azerbaijan	...	1.9 (2011)	...	11.0 (2011)	10.4	16.8	34.9
Georgia	...	1.1 (2010)	...	14.0 (2010)	7.2	16.0	...
Kazakhstan	...	0.2	...	7.0	10.4	27.1	37.1 (2015)
Kyrgyz Republic	...	0.9 (2014)	...	11.6 (2014)	2.3	19.2	34.9
Pakistan	...	2.8 (2013)	...	21.0 (2013)	21.6 (2003)	20.6	2.9
Tajikistan	...	0.1 (2012)	...	11.6 (2012)	15.0	19.0	14.8 (2009)
Turkmenistan	5.7 (2016)	26.0	25.8	...
Uzbekistan	0.3 (2006)	...	7.2 (2006)	...	7.2	16.0	...
East Asia							
China, People's Republic of	21.8	24.2	...
Hong Kong, China
Korea, Republic of	5.9	17.0	10.5 (2015)
Mongolia	...	0.1 (2013)	...	5.2 (2013)	10.5	17.1	40.8
Taipei, China
South Asia							
Bangladesh	...	22.4 (2014)	...	58.6 (2014)	9.1	20.3	11.5 (2017)
Bhutan	...	6.2 (2010)	...	25.8 (2010)	9.3	8.5	18.5 (2015)
India	...	6.6 (2016)	...	27.3 (2016)	9.0	11.8	12.9 (2012)
Maldives	...	0.3 (2009)	...	3.9 (2009)	6.0	5.9	18.5 (2014)
Nepal	...	7.0 (2016)	...	39.5 (2016)	5.9	29.6	...
Sri Lanka	1.7 (2007)	...	11.8 (2007)	...	4.9	5.8	24.8 (2014)
Southeast Asia							
Brunei Darussalam	9.1	33.6 (2014)
Cambodia	...	1.9 (2014)	...	18.5 (2014)	7.4	20.3	30.9 (2012)
Indonesia	...	1.1 (2013)	...	13.6 (2013)	8.0	19.8	22.4 (2015)
Lao People's Democratic Republic	...	8.9 (2012)	...	35.4 (2012)	25.2 (2007)	27.5	31.8 (2010)
Malaysia	10.4	10.4	20.4
Myanmar	...	1.9	...	16.0	...	10.2	28.4 (2015)
Philippines	...	2.0 (2013)	...	15.0 (2013)	11.3	29.5	49.0
Singapore	4.3	23.8	34.0 (2015)
Thailand	...	4.4	...	22.5	4.8	4.8	32.4
Viet Nam	...	0.9 (2014)	...	10.6 (2014)	26.0	26.7	26.1
The Pacific							
Cook Islands
Fiji	5.7 (2003)	16.0	38.9
Kiribati	...	2.8 (2009)	...	20.3 (2009)	4.9	6.5	36.5 (2010)
Marshall Islands	5.5 (2007)	...	26.3 (2007)	...	3.0	9.1	...
Micronesia, Federated States of
Nauru	1.9 (2007)	...	26.8 (2007)	10.5	...
Palau	12.5	...
Papua New Guinea	2.1 (2006)	...	21.3 (2006)	...	1.8	2.7	18.1 (2010)
Samoa	...	0.7 (2014)	...	10.8 (2014)	8.2	10.0	47.3 (2014)
Solomon Islands	...	5.6	...	21.3	2.0	2.0	...
Timor-Leste	...	3.0 (2010)	...	18.9 (2010)	29.2 (2007)	32.3	32.9 (2013)
Tonga	...	0.3 (2012)	...	5.6 (2012)	...	3.8	...
Tuvalu	9.9 (2007)	6.7	...
Vanuatu	...	2.5 (2013)	...	21.4 (2013)	28.5 (2009)
Developed ADB Member Economies							
Australia	23.0	28.7	36.6
Japan	7.3	10.1	13.0
New Zealand	30.8	38.3	...

... = data not available, ADB = Asian Development Bank.

Sources: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database> (accessed 13 July 2018); and Women in National Parliaments. <http://www.ipu.org/wmn-e/arc/classif011216.htm> (accessed 9 July 2018). For the Cook Islands, the Federated States of Micronesia, the Marshall Islands, Nauru, Palau, Solomon Islands, Tonga, Tuvalu: National Minimum Development Indicators - Secretariat of the Pacific Community. <http://www.spc.int/nmdi/mdg3> (accessed 17 June 2018).

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

Table 1.6.1: Selected Indicators for Sustainable Development Goal 6—Clean Water and Sanitation

ADB Regional Member	Target 6.1: By 2030, achieve universal and equitable access to safe and affordable drinking water for all					
	6.1.1: Proportion of Population Using Safely Managed Drinking Water Services					
	(%)					
	Total	2000	Rural	Total	2015	Rural
Developing ADB Member Economies						
Central and West Asia						
Afghanistan
Armenia	26.7	60.6
Azerbaijan	51.4	71.5
Georgia	73.9	73.0
Kazakhstan
Kyrgyz Republic	46.4	80.4	27.8	66.3	92.7	51.6
Pakistan	38.1	51.1	31.6	35.6	40.7	32.4
Tajikistan	37.2	47.4
Turkmenistan	67.3	87.3	50.2	86.1	85.5	86.8
Uzbekistan	51.4	83.5	32.3	51.2 (2012)	86.5 (2012)	31.1 (2012)
East Asia						
China, People's Republic of	...	93.9	91.3	...
Hong Kong, China	98.0	98.0	...	100.0	100.0	...
Korea, Republic of	96.8 (2002)	98.0
Mongolia
Taipei, China
South Asia						
Bangladesh	55.9	44.5	59.3	55.7	44.6	61.4
Bhutan	27.2	44.4	21.3	34.2	44.6	27.6
India	29.3	49.5
Maldives
Nepal	24.0	35.1	22.3	26.8	33.8	25.1
Sri Lanka	...	84.6	92.6	...
Southeast Asia						
Brunei Darussalam
Cambodia	16.9	43.3	10.8	24.1	55.3	15.9
Indonesia
Lao People's Democratic Republic
Malaysia	93.8	92.1
Myanmar
Philippines
Singapore	100.0	100.0	...	100.0	100.0	...
Thailand
Viet Nam
The Pacific						
Cook Islands
Fiji
Kiribati
Marshall Islands
Micronesia, Federated States of
Nauru
Palau
Papua New Guinea
Samoa
Solomon Islands
Timor-Leste
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies						
Australia	...	98.2	98.8	...
Japan	96.7	97.2
New Zealand	76.7	100.0

continued on next page

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

Table 1.6.1: Selected Indicators for Sustainable Development Goal 6—Clean Water and Sanitation (*continued*)

Target 6.2: By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations						
6.2.1a: Proportion of Population Using Safely Managed Sanitation Services						
ADB Regional Member	(%)					
	Total	2000 Urban	Rural	Total	2015 Urban	Rural
Developing ADB Member Economies						
Central and West Asia						
Afghanistan
Armenia
Azerbaijan	...	71.2	73.4	...
Georgia	...	6.2	17.0	...
Kazakhstan	...	69.3	67.3	...
Kyrgyz Republic
Pakistan
Tajikistan
Turkmenistan
Uzbekistan
East Asia						
China, People's Republic of	29.1	26.1	30.5	59.7	73.4	42.0
Hong Kong, China
Korea, Republic of	85.6	98.5
Mongolia
Taipei, China
South Asia						
Bangladesh	15.2	32.1
Bhutan
India	9.5	30.5
Maldives
Nepal
Sri Lanka
Southeast Asia						
Brunei Darussalam
Cambodia
Indonesia
Lao People's Democratic Republic
Malaysia	78.1	81.9
Myanmar
Philippines
Singapore	100.0	100.0	...	100.0	100.0	...
Thailand
Viet Nam
The Pacific						
Cook Islands
Fiji
Kiribati
Marshall Islands
Micronesia, Federated States of
Nauru
Palau	16.8	12.1	...	19.6	16.0	...
Papua New Guinea
Samoa
Solomon Islands
Timor-Leste
Tonga
Tuvalu	7.6 (2001)	6.8 (2001)	8.3 (2001)	9.0	5.6	14.0
Vanuatu
Developed ADB Member Economies						
Australia	65.5	74.2
Japan	98.2	99.8
New Zealand	75.5	75.9

continued on next page

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

Table 1.6.1: Selected Indicators for Sustainable Development Goal 6—Clean Water and Sanitation (continued)

ADB Regional Member	Target 6.4: By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity		Target 6.a: By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, and recycling and reuse technologies	
	6.4.2: Level of Water Stress, Freshwater Withdrawal as a Proportion of Available Freshwater Resources		6.a.1: Amount of Water- and Sanitation-Related Official Development Assistance Part of a Government-Coordinated Spending Plan	
	2000	2015	2000	2016
Developing ADB Member Economies				
Central and West Asia				
Afghanistan	43.7	...	4.3	152.6
Armenia	35.0 (2002)	66.0	12.7	32.8
Azerbaijan	44.7 (2002)	53.1 (2012)	48.4	88.5
Georgia	4.5 (2005)	...	0.8	60.9
Kazakhstan	26.3 (2002)	28.1 (2010)	7.0	0.2
Kyrgyz Republic	57.5	...	13.8	39.0
Pakistan	96.4	...	14.6	200.5
Tajikistan	74.4	...	15.2	56.6
Turkmenistan	145.5	...	0.0	0.2 (2011)
Uzbekistan	151.8 (2001)	...	2.2	108.3
East Asia				
China, People's Republic of	27.2	29.4	996.2	86.8
Hong Kong, China
Korea, Republic of	57.8 (2002)
Mongolia	2.4 (2006)	2.4 (2009)	0.3	6.5
Taipei, China
South Asia				
Bangladesh	3.8 (2008)	...	86.0	278.4
Bhutan	0.6 (2008)	...	5.5	4.3
India	42.0	44.5 (2010)	170.1	554.4
Maldives	15.7 (2008)	...	0.6 (2001)	3.5
Nepal	5.9	...	57.7	128.1
Sri Lanka	34.2	...	31.7	121.8
Southeast Asia				
Brunei Darussalam	...	1.9 (2014)
Cambodia	0.6 (2006)	...	23.0	74.6
Indonesia	9.2	...	82.6	138.8
Lao People's Democratic Republic	1.4 (2005)	...	36.6	33.2
Malaysia	2.8	...	543.4	22.0
Myanmar	3.7	...	1.4	90.1
Philippines	24.2 (2006)	25.1 (2009)	19.3	112.9
Singapore	...	31.7 (2014)
Thailand	17.5 (2007)	...	80.4	6.0
Viet Nam	12.8 (2005)	...	216.0	610.6
The Pacific				
Cook Islands	0.4	3.3
Fiji	0.4	...	0.4	2.8
Kiribati	0.1	3.5
Marshall Islands	0.1	0.6
Micronesia, Federated States of	0.0 (2003)	0.7
Nauru	0.1	1.8
Palau	0.0 (2003)	7.4
Papua New Guinea	0.1	...	12.0	37.2
Samoa	0.3	18.0
Solomon Islands	2.1	5.3
Timor-Leste	14.3 (2004)	...	3.7	15.3
Tonga	10.6	1.4
Tuvalu	0.1	1.3
Vanuatu	0.1	2.5
Developed ADB Member Economies				
Australia	5.9 (2001)	4.6
Japan	29.6 (2002)	28.5 (2009)
New Zealand	2.6 (2006)	2.7 (2010)

... = data not available, 0.0 = magnitude is less than half of unit employed, \$ = United States dollars, ADB = Asian Development Bank.

Sources: Food and Agriculture Organization of the United Nations. AQUASTAT. <http://www.fao.org/nr/water/aquastat/data/query/results.html> (accessed 2 August 2018); United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and World Health Organization and United Nations Children's Fund. Joint Monitoring Programme for Water Supply, Sanitation, and Hygiene. <https://washdata.org/data/> (accessed 28 June 2018).

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

Table 1.7.1: Selected Indicators for Sustainable Development Goal 7—Affordable and Clean Energy

Target 7.1: By 2030, ensure universal access to affordable, reliable, and modern energy services									Target 7.2: By 2030, increase substantially the share of renewable energy in the global energy mix		Target 7.3: By 2030, double the global rate of improvement in energy efficiency	
ADB Regional Member	7.1.1: Proportion of Population with Access to Electricity						7.1.2: Proportion of Population with Primary Reliance on Clean Fuels and Technology		7.2.1: Renewable Energy Share in the Total Final Energy Consumption		7.3.1: Energy Intensity Measured in Terms of Primary Energy and GDP (MJ/\$ 2011 PPP GDP)	
	Total		Urban		Rural		7.1.2: Proportion of Population with Primary Reliance on Clean Fuels and Technology		7.2.1: Renewable Energy Share in the Total Final Energy Consumption		7.3.1: Energy Intensity Measured in Terms of Primary Energy and GDP (MJ/\$ 2011 PPP GDP)	
	2000	2016	2000	2016	2000	2016	2000	2016	2000	2015	2000	2015
Developing ADB Member Economies												
Central and West Asia												
Afghanistan	23.0 ^a	84.1	74.0 ^a	98.0	13.0 ^a	79.0	8.8	32.4	54.2	18.4	1.7	2.5
Armenia	98.9	100.0	99.1	100.0	98.6	100.0	82.0	96.9	7.2	15.8	9.4	5.4
Azerbaijan	98.9	100.0	99.7	100.0	97.8	100.0	73.2	95.5	2.1	2.3	13.2	3.7
Georgia	98.8	100.0	99.0	100.0	98.5	100.0	41.2	77.8	47.3	28.7	8.3	5.8
Kazakhstan	99.0	100.0	99.7	100.0	98.2	100.0	82.9	95.3	2.5	1.6	10.1	7.9
Kyrgyz Republic	99.7	100.0	99.9	100.0	99.7	100.0	51.7	81.3	35.2	23.3	9.6	8.6
Pakistan	75.3	99.1	95.8	99.7	65.1	98.8	22.6	43.3	51.0	46.5	5.5	4.4
Tajikistan	98.5	100.0	99.7	100.0	98.0	100.0	38.7	80.4	62.4	44.7	12.3	5.0
Turkmenistan	99.6	100.0	99.7	100.0	99.6	100.0	96.3	99.3	0.1	0.0	25.9	13.9
Uzbekistan	99.6	100.0	99.9	100.0	99.5	100.0	79.6	92.1	1.2	3.0	34.5	10.0
East Asia												
China, People's Republic of	96.2	100.0	100.0	100.0	94.1	100.0	46.8	59.3	29.7	12.4	10.1	6.7
Hong Kong, China	100.0	100.0	100.0	100.0	100.0	100.0	0.6	0.9	2.5	1.5
Korea, Republic of	100.0	100.0	100.0	100.0	100.0	100.0	96.2	96.7	0.7	2.7	8.1	6.5
Mongolia	67.3	81.8	99.0	95.8	25.1	44.2	21.8	42.8	5.7	3.4	9.0	6.1
Taipei, China	1.3	2.1
South Asia												
Bangladesh	32.0	75.9	81.2	94.0	20.5	68.9	7.2	17.7	59.0	34.7	3.5	3.1
Bhutan	34.9	100.0	96.3	100.0	14.0	100.0	31.7	52.5	91.4	86.9	21.8	10.4
India	59.4	84.5	88.7	98.4	48.2	77.6	22.2	41.0	51.6	36.0	7.0	4.7
Maldives	83.8	100.0	98.3	100.0	78.2	100.0	32.2	93.8	2.1	1.0	3.6	3.8
Nepal	27.5	90.7	84.1	94.5	18.8	85.2	14.9	27.6	88.3	85.3	9.3	7.4
Sri Lanka	69.6	95.6	87.7	100.0	65.5	94.6	15.6	26.3	64.2	52.9	3.3	2.1
Southeast Asia												
Brunei Darussalam	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	–	0.0	3.7	3.7
Cambodia	16.6	49.8	60.6	100.0	9.0	36.5	4.7	17.7	81.1	64.9	8.5	5.8
Indonesia	86.3	97.6	95.4	100.0	79.7	94.8	5.4	58.4	45.6	36.9	5.3	3.5
Lao People's Democratic Republic	43.2	87.1	96.0	97.4	28.3	80.3	4.0	5.6	85.5	59.3	5.6	5.2
Malaysia	97.0	100.0	98.0	100.0	95.4	100.0	94.5	96.3	6.7	5.2	5.4	4.7
Myanmar	44.1	57.0	85.4	89.5	28.9	39.8	4.7	18.4	80.2	61.5	8.9	3.1
Philippines	73.5	91.0	89.7	96.9	58.5	86.3	36.3	43.2	34.8	27.5	5.1	3.1
Singapore	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	0.3	0.7	3.8	2.4
Thailand	82.1	100.0	99.9	99.9	87.0	100.0	68.0	74.4	22.0	22.9	5.2	5.4
Viet Nam	86.2	100.0	99.0	100.0	82.1	100.0	14.4	66.9	58.0	35.0	5.8	5.9
The Pacific												
Cook Islands	97.6	100.0	97.7	100.0	97.3	100.0	82.9	84.4	–	1.3
Fiji	75.4	98.6	91.4	99.2	60.7	98.0	31.1	39.6	52.9	31.3	4.0	4.9
Kiribati	52.3	84.9	93.3	88.4	21.5	82.2	2.3	5.5	4.8	4.3	2.8	4.1
Marshall Islands	68.3	93.1	89.2	94.6	23.2	89.1	13.2	65.4	19.6	11.2	10.6	11.3
Micronesia, Federated States of	46.0	75.4	70.0	91.9	10.0	70.7	10.9	12.0	1.2	1.2	5.5	6.6
Nauru	100.0	99.2	97.4	99.4	73.9	91.3	–	0.1
Palau	98.4	99.3	99.4	99.6	96.2	97.2	64.4	86.9	–	–	11.1	10.2
Papua New Guinea	12.2	22.9	63.3	72.7	4.4	15.5	6.8	13.4	66.4	52.5	9.9	9.3
Samoa	87.6	100.0	98.4	99.7	84.6	100.0	20.2	32.3	45.4	34.3	4.4	5.2
Solomon Islands	6.6	47.9	59.0	69.6	2.0	41.5	6.3	8.5	66.9	63.3	7.7	5.0
Timor-Leste	19.6	63.4	71.7	91.7	2.9	49.2	2.3	6.9	48.3 ^b	18.2	2.9	3.0
Tonga	85.4	97.0	96.9	98.6	82.0	96.6	48.0	59.2	2.5	1.9	3.2	3.0
Tuvalu	94.3	99.4	95.6	100.0	93.2	98.5	18.6	50.4	–	8.2	3.3	3.9
Vanuatu	22.3	57.8	78.3	91.4	6.8	46.4	11.8	12.6	48.7	36.1	4.0	3.9
Developed ADB Member Economies												
Australia	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	8.4	9.2	6.4	5.0
Japan	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	3.9	6.3	5.0	3.7
New Zealand	100.0	100.0	100.0	100.0	100.0	100.0	100.0	100.0	29.0	30.8	6.6	5.4

... = data not available, – = magnitude equals zero, 0.0 = magnitude is less than half of unit employed, \$ = United States dollars, ADB = Asian Development Bank, GDP = gross domestic product, MJ = megajoule, PPP = purchasing power parity.

^a Data is for 2005.

^b Data is for 2002.

Sources: World Bank Group-administered Energy Sector Management Assistance Program. <https://trackingsdg7.esmap.org/downloads> (accessed 19 June 2018); World Bank. Sustainable Energy for All database. <http://databank.worldbank.org/data/source/sustainable-energy-for-all#> (accessed 19 June 2018); and United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

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

Table 1.8.1: Selected Indicators for Sustainable Development Goal 8—Decent Work and Economic Growth

ADB Regional Member	Target 8.1: Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7% gross domestic product per annum in the least developed countries		Target 8.2: Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labor-intensive sectors	
	8.1.1: Annual Growth Rate of Real GDP per Capita at Constant 2010 \$		8.2.1: Annual Growth Rate of Real GDP per Employed Person at Constant 2010 \$	
	(%)		(%)	
	2000	2016	2000	2016
Developing ADB Member Economies				
Central and West Asia				
Afghanistan	-8.7	0.8	-8.2	-2.3
Armenia	6.6	-0.1	5.7	-0.4
Azerbaijan	10.2	-3.6	8.8	-4.9
Georgia	2.9	3.4	2.4	4.5
Kazakhstan	10.6	-0.4	9.4	0.4
Kyrgyz Republic	4.2	2.3	2.9	3.8
Pakistan	1.9	3.6	1.7	1.4
Tajikistan	6.5	4.6	5.0	4.6
Turkmenistan	4.3	4.4	2.8	4.8
Uzbekistan	2.5	4.4	1.0	5.3
East Asia				
China, People's Republic of	7.8	6.8	7.1	6.8
Hong Kong, China	6.3	1.2	4.4	1.7
Korea, Republic of	8.1	2.4	4.5	1.9
Mongolia	0.2	-0.7	-1.6	4.4
Taipei, China
South Asia				
Bangladesh	3.9	6.0	2.2	5.3
Bhutan	5.7	6.6	1.8	4.2
India	2.2	5.9	2.1	5.3
Maldives	1.7	3.8	1.3	3.2
Nepal	4.2	-0.7	4.2	-2.1
Sri Lanka	5.3	4.0	5.1	3.5
Southeast Asia				
Brunei Darussalam	0.7	-3.8	-0.8	-3.5
Cambodia	6.4	5.2	4.2	5.1
Indonesia	3.5	3.8	2.4	2.3
Lao People's Democratic Republic	4.1	5.5	3.5	4.9
Malaysia	6.4	2.7	5.3	2.6
Myanmar	12.4	4.7	12.2	5.4
Philippines	2.2	5.3	1.9	4.7
Singapore	6.2	0.4	4.6	0.6
Thailand	3.4	4.0	1.7	3.3
Viet Nam	5.6	5.1	4.3	5.4
The Pacific				
Cook Islands	13.9	4.1
Fiji	-2.3	-0.4	-1.6	1.4
Kiribati	10.1	2.4
Marshall Islands	5.8	2.8
Micronesia, Federated States of	5.0	-0.5
Nauru	-6.8	9.6
Palau	-2.7	0.9
Papua New Guinea	-4.9	0.4	-5.7	0.5
Samoa	6.6	5.1	8.1	6.1
Solomon Islands	-16.5	1.2	-18.2	0.4
Timor-Leste	12.6	2.7	24.2	2.3 (2015)
Tonga	2.6	2.6	3.5	2.2
Tuvalu	12.4	2.1
Vanuatu	3.1	1.8	3.8	1.2
Developed ADB Member Economies				
Australia	0.9	0.6	1.3	1.3
Japan	2.6	1.2	3.1	0.1
New Zealand	1.2	2.0	0.4	1.0

... = data not available, \$ = United States dollars, ADB = Asian Development Bank, GDP = gross domestic product.

Source: United Nations. National Accounts Main Aggregates Database. <https://unstats.un.org/unsd/snaama/dnList.asp> (accessed 13 July 2018).

Table 1.8.2: Selected Indicators for Sustainable Development Goal 8—Unemployment

continued on next page

continued on next page

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

Table 1.8.2: Selected Indicators for Sustainable Development Goal 8—Unemployment (continued)

Target 8.5: By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value						
8.5.2b: Unemployment Rate for Age Group 15-24, by Sex						
ADB Regional Member	(%)					
	2000			2017		
	Total	Female	Male	Total	Female	Male
Developing ADB Member Economies						
Central and West Asia						
Afghanistan
Armenia	36.3 (2016)	45.7 (2016)	29.5 (2016)
Azerbaijan	14.0 (2007)	10.5 (2007)	18.2 (2007)	13.4 (2015)	15.8 (2015)	11.4 (2015)
Georgia	21.1	20.5	21.6	30.5 (2016)	28.9 (2016)	31.2 (2016)
Kazakhstan	17.3 (2002)	19.3 (2002)	15.7 (2002)
Kyrgyz Republic	20.1 (2002)	21.2 (2002)	19.3 (2002)	15.5 (2016)	20.6 (2016)	12.7 (2016)
Pakistan	13.3	29.2	11.1	6.6 (2015)	9.4 (2015)	5.7 (2015)
Tajikistan
Turkmenistan
Uzbekistan
East Asia						
China, People's Republic of
Hong Kong, China
Korea, Republic of	10.8	9.0	13.6	10.4	9.7	11.3
Mongolia	9.8 (2008)	8.8 (2008)	10.6 (2008)	20.8 (2016)	22.2 (2016)	20.0 (2016)
Taipei, China
South Asia						
Bangladesh	10.7	10.3	11.1	12.8	16.8	10.8
Bhutan	10.7 (2015)	12.7 (2015)	8.2 (2015)
India	8.1	7.0	8.4	10.1 (2012)	12.0 (2012)	9.5 (2012)
Maldives	4.4	5.1	4.0	25.4 (2010)	21.4 (2010)	29.1 (2010)
Nepal
Sri Lanka	26.4 (2005)	37.1 (2005)	20.4 (2005)	21.6 (2016)	29.2 (2016)	17.1 (2016)
Southeast Asia						
Brunei Darussalam	25.4 (2014)	28.1 (2014)	23.5 (2014)
Cambodia	0.5 (2010)	0.4 (2010)	0.7 (2010)
Indonesia	30.6 (2006)	34.7 (2006)	27.8 (2006)	15.4 (2016)	15.4 (2016)	15.3 (2016)
Lao People's Democratic Republic	18.2	15.5	20.8
Malaysia	10.9 (2007)	11.5 (2007)	10.5 (2007)	10.5 (2016)	11.4 (2016)	9.8 (2016)
Myanmar	4.0	4.8	3.3
Philippines	9.7 (2001)	12.8 (2001)	7.9 (2001)	7.5	8.9	6.6
Singapore	7.7 (2001)	10.7 (2001)	5.1 (2001)	9.1 (2016)	12.5 (2016)	6.2 (2016)
Thailand	6.6	6.0	7.0	3.1 (2015)	3.9 (2015)	2.6 (2015)
Viet Nam	4.6 (2004)	4.9 (2004)	4.4 (2004)	7.3	7.3	7.3
The Pacific						
Cook Islands
Fiji	9.8 (2005)	16.0 (2005)	7.1 (2005)	15.4 (2016)	22.4 (2016)	11.9 (2016)
Kiribati	39.3 (2005)	41.6 (2005)	37.2 (2005)	54.0 (2010)	61.8 (2010)	47.6 (2010)
Marshall Islands
Micronesia, Federated States of
Nauru
Palau	9.6	10.6	8.8
Papua New Guinea	5.3
Samoa	19.1 (2014)	25.3 (2014)	15.6 (2014)
Solomon Islands
Timor-Leste	21.8 (2013)	16.7 (2013)	25.1 (2013)
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies						
Australia	12.1	11.2	12.9	12.6	11.5	13.7
Japan	9.1	7.9	10.2	4.6	4.5	4.7
New Zealand	13.5	12.4	14.6	12.7	13.0	12.4

continued on next page

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

Table 1.8.2: Selected Indicators for Sustainable Development Goal 8—Unemployment (*continued*)

Target 8.5: By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value						
8.5.2c: Unemployment Rate for Age Group 25+, by Sex						
ADB Regional Member	8.5.2c: Unemployment Rate for Age Group 25+, by Sex					
	2000			2017		
	Total	Female	Male	Total	Female	Male
Developing ADB Member Economies						
Central and West Asia						
Afghanistan
Armenia	15.5 (2016)	14.7 (2016)	16.3 (2016)
Azerbaijan	5.2 (2007)	4.3 (2007)	6.1 (2007)	3.8 (2015)	4.6 (2015)	3.0 (2015)
Georgia	9.7	9.5	9.8	10.1 (2016)	7.7 (2016)	12.3 (2016)
Kazakhstan	7.9 (2002)	9.9 (2002)	6.0 (2002)
Kyrgyz Republic	10.4 (2002)	12.4 (2002)	8.8 (2002)	5.4 (2016)	6.6 (2016)	4.6 (2016)
Pakistan	4.9	12.3	3.4	2.5 (2015)	4.8 (2015)	1.8 (2015)
Tajikistan
Turkmenistan
Uzbekistan
East Asia						
China, People's Republic of
Hong Kong, China
Korea, Republic of	3.7	2.7	4.3	3.3	3.0	3.5
Mongolia	4.7 (2008)	4.6 (2008)	4.9 (2008)	5.8 (2016)	4.5 (2016)	7.0 (2016)
Taipei, China
South Asia						
Bangladesh	0.9	0.7	1.0	2.6	4.4	1.8
Bhutan	1.3 (2015)	1.6 (2015)	1.1 (2015)
India	1.2	1.1	1.3	1.2 (2012)	2.1 (2012)	0.9 (2012)
Maldives	1.1	1.8	0.8	6.6 (2010)	9.9 (2010)	4.7 (2010)
Nepal
Sri Lanka	3.4 (2005)	5.6 (2005)	2.3 (2005)	2.2 (2016)	4.1 (2016)	1.1 (2016)
Southeast Asia						
Brunei Darussalam	4.1 (2014)	4.9 (2014)	3.5 (2014)
Cambodia	0.3 (2010)	0.2 (2010)	0.3 (2010)
Indonesia	4.9 (2006)	6.9 (2006)	3.8 (2006)	2.0 (2016)	1.4 (2016)	2.3 (2016)
Lao People's Democratic Republic	7.4	5.9	8.6
Malaysia	1.4 (2007)	1.3 (2007)	1.5 (2007)	1.9 (2016)	2.3 (2016)	1.7 (2016)
Myanmar	1.0	1.3	0.7
Philippines	2.0 (2001)	1.7 (2001)	2.2 (2001)	1.5	1.5	1.5
Singapore	3.3 (2001)	3.0 (2001)	3.5 (2001)	3.6 (2016)	3.7 (2016)	3.6 (2016)
Thailand	1.5	1.5	1.4	0.3 (2015)	0.3 (2015)	0.3 (2015)
Viet Nam	1.5 (2004)	1.8 (2004)	1.1 (2004)	1.0	0.9	1.2
The Pacific						
Cook Islands
Fiji	2.6 (2005)	2.7 (2005)	2.5 (2005)	2.2 (2016)	2.4 (2016)	2.2 (2016)
Kiribati	7.9 (2005)	10.1 (2005)	6.5 (2005)	20.9 (2010)	22.8 (2010)	19.2 (2010)
Marshall Islands
Micronesia, Federated States of
Nauru
Palau	2.6	2.8	2.5
Papua New Guinea	2.1
Samoa	6.4 (2014)	7.1 (2014)	6.0 (2014)
Solomon Islands
Timor-Leste	9.3 (2013)	9.5 (2013)	9.3 (2013)
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies						
Australia	4.9	4.7	5.1	4.2	4.5	4.0
Japan	4.2	3.9	4.3	2.7	2.5	2.8
New Zealand	4.6	4.6	4.6	3.2	3.8	2.7

... = data not available, ADB = Asian Development Bank.

Sources: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and International Labour Organization. ILOSTAT. <http://www.ilo.org/ilostat/> (accessed 28 June 2018).

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

Table 1.8.3: Selected Indicators for Sustainable Development Goal 8—Youth Participation in Education and Work, Child Labor

ADB Regional Member	Target 8.6: By 2020, substantially reduce the proportion of youth not in employment, education, or training		Target 8.7: Take immediate and effective measures to eradicate forced labor, end modern slavery and human trafficking, and secure the prohibition and elimination of the worst forms of child labor, including recruitment and use of child soldiers; and, by 2025, end child labor in all its forms	
	8.6.1: Proportion of Youth (Aged 15–24 Years) Not in Education, Employment, or Training		8.7.1: Proportion of Children (Aged 5–17 Years) Engaged in Child Labor	
	(%)		(%)	
	2000	2016	2000	2015
Developing ADB Member Economies				
Central and West Asia				
Afghanistan	16.6 (2013)
Armenia	...	36.6	...	3.9
Azerbaijan	6.1 (2005)	...
Georgia	1.5
Kazakhstan	18.6 (2001)	9.5
Kyrgyz Republic	...	20.4	36.3 (2007)	37.1 (2014)
Pakistan	36.2 (2006)	30.4 (2015)
Tajikistan	...	42.2 (2009)
Turkmenistan	0.3
Uzbekistan
East Asia				
China, People's Republic of
Hong Kong, China
Korea, Republic of
Mongolia	18.5 (2006)	20.5	6.2 (2002)	9.4 (2013)
Taipei, China
South Asia				
Bangladesh	31.0 (2005)	27.4 (2017)	15.1 (2003)	6.8 (2013)
Bhutan
India	32.2	27.5 (2012)	4.1 (2004)	2.1 (2012)
Maldives	...	23.5
Nepal	23.4 (2008)	...	27.6 (2008)	19.1 (2014)
Sri Lanka	...	27.7 (2014)	...	10.3 (2009)
Southeast Asia				
Brunei Darussalam	...	17.2 (2014)
Cambodia	...	12.7 (2012)	...	16.3 (2012)
Indonesia	29.4	21.5 (2017)	...	5.2 (2009)
Lao People's Democratic Republic	...	42.1 (2017)	...	11.9 (2010)
Malaysia	...	11.7
Myanmar	...	17.4 (2017)
Philippines	24.7 (2006)	21.7 (2017)	11.4 (2001)	4.3 (2011)
Singapore	...	4.0
Thailand	...	15.0
Viet Nam	10.6 (2007)	0.6	...	12.1 (2014)
The Pacific				
Cook Islands
Fiji	20.6 (2005)	20.1
Kiribati
Marshall Islands
Micronesia, Federated States of
Nauru
Palau	27.2
Papua New Guinea	...	27.7 (2010)
Samoa	...	38.9 (2012)
Solomon Islands
Timor-Leste	...	24.3 (2013)
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies				
Australia	...	8.7
Japan	...	3.5
New Zealand	10.8 (2004)	11.8 (2017)

... = data not available, ADB = Asian Development Bank.

Sources: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and International Labour Organization. ILOSTAT. <http://www.ilo.org/ilostat> (accessed 29 June 2018).

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

Table 1.8.4: Selected Indicators for Sustainable Development Goal 8—Access to Banking, Insurance and Financial Services, and Trade

ADB Regional Member	Target 8.10: Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance, and financial services for all					
	8.10.1: Number of Commercial Bank Branches and ATMs per 100,000 Adults				8.10.2: Proportion of Adults (15 Years and Older) with an Account at a Bank or Other Financial Institution or with a Mobile-Money Service Provider	
	Commercial Bank Branches		ATMs		8.10.2: Proportion of Adults (15 Years and Older) with an Account at a Bank or Other Financial Institution or with a Mobile-Money Service Provider (%)	
	2004	2016	2004	2016	2011	2017
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	0.4	2.2	0.0	1.1	9.0	14.9
Armenia	10.8	23.1	3.0	61.1	17.5	47.8
Azerbaijan	6.5	10.7 (2015)	17.1 (2006)	32.7	14.9	28.6
Georgia	9.5	32.7	2.0	74.3	33.0	61.2
Kazakhstan	3.7	3.0	10.0	74.0	42.1	58.7
Kyrgyz Republic	5.1	8.4	0.6	31.2	3.8	39.9
Pakistan	7.7	10.4	0.8	9.8	10.3	21.3
Tajikistan	4.9	6.5 (2013)	0.6 (2005)	10.3 (2013)	2.5	47.0
Turkmenistan	0.4	40.6
Uzbekistan	39.1	36.1	0.9	21.6	22.5	37.1
East Asia						
China, People's Republic of	...	8.8	9.6 (2006)	81.5	63.8	80.2
Hong Kong, China	23.6	21.4	...	50.6	88.7	95.3
Korea, Republic of	16.8	16.3	208.2	276.3 (2015)	93.0	94.9
Mongolia	40.0	70.4	9.9 (2008)	88.6	77.7	93.0
Taipei, China
South Asia						
Bangladesh	6.9	8.4	0.1	7.8	31.7	50.0
Bhutan	14.4	15.3	0.5	32.3	...	33.7
India	9.0	14.1	2.3 (2005)	21.2	35.2	79.9
Maldives	10.1	14.1	7.2	30.0
Nepal	2.6	9.6	...	9.6	25.3	45.4
Sri Lanka	8.8	18.6 (2015)	9.4 (2007)	17.2 (2015)	68.5	73.6
Southeast Asia						
Brunei Darussalam	21.0	19.4	34.9	75.3
Cambodia	2.3 (2006)	6.1 (2015)	0.0 (2005)	13.3 (2015)	3.7	21.7
Indonesia	5.2	17.4	8.6	54.7	19.6	48.9
Lao People's Democratic Republic	...	3.0	2.6 (2008)	24.3	26.8	29.1
Malaysia	14.0	11.5	27.1	48.1	66.2	85.3
Myanmar	1.8	3.4	...	2.7	...	26.0
Philippines	8.2	8.9	10.3	27.1	26.6	34.5
Singapore	11.7	9.0	47.9	57.7	98.2	97.9
Thailand	7.8	12.4	19.9	113.1	72.7	81.6
Viet Nam	3.3 (2008)	3.9	1.4	24.5	21.4	30.8
The Pacific						
Cook Islands
Fiji	9.3	11.8	19.0	50.8
Kiribati	...	5.7 (2013)	...	14.3 (2013)
Marshall Islands	11.8	20.3	2.9 (2007)	5.8
Micronesia, Federated States of	12.3	14.3	3.1	14.3
Nauru
Palau	30.9 (2007)	46.3
Papua New Guinea	1.8	3.1	3.8	9.2
Samoa	17.6	22.7	12.1	47.1
Solomon Islands	7.5	4.1	1.5	11.5
Timor-Leste	1.2	5.0	2.1 (2008)	6.4
Tonga	24.2	29.7 (2015)	22.5	28.2 (2015)
Tuvalu
Vanuatu	19.6	20.8	4.9	40.5
Developed ADB Member Economies						
Australia	30.7	27.8	139.6	168.0	99.1	99.5
Japan	34.6	34.1	124.4	127.8	96.4	98.2
New Zealand	35.0	29.0 (2015)	59.0	69.3 (2015)	99.4	99.2

... = data not available, 0.0 = magnitude is less than half of unit employed, ADB = Asian Development Bank.

Sources: International Monetary Fund. Financial Access Survey database. <http://data.imf.org/?sk=E5DCAB7E-A5CA-4892-A6EA-598B5463A34C> (accessed 21 June 2018); United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and World Bank. Data Bank. Financial Inclusion. <http://databank.worldbank.org/data/reports.aspx?source=1228#> (accessed 26 June 2018).

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

Table 1.9.1: Selected Indicators for Sustainable Development Goal 9—Road and Air Transport, Passenger and Freight Volume

Target 9.1: Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all				
ADB Regional Member	9.1.2: Passenger Volume, by Road Transport (passenger-km million)	9.1.2: Freight Volume, by Road Transport (t-km million)	9.1.2: Passenger Volume, by Air Transport (passenger-km million)	9.1.2: Freight Volume, by Air Transport (t-km '000)
	2016	2016	2016	2016
Developing ADB Member Economies				
Central and West Asia				
Afghanistan	5,245.2	7,188.1	1,955.6	29,010.9
Armenia	3,175.3	565.6
Azerbaijan	47,259.2	16,486.0	3,511.8	732,789.8
Georgia	6,945.0	674.0	404.8	180.5
Kazakhstan	85,816.0	16,282.8	9,791.5	38,894.5
Kyrgyz Republic	1,609.9	1,370.0	1,024.1	88.3
Pakistan	64,018.8	177,297.6	23,358.7	175,474.4
Tajikistan	2,277.9	875.9	2,568.8	1,543.8
Turkmenistan	20,055.8	4,630.1	1,893.2	5,953.5
Uzbekistan	13,919.9	12,659.6	6,401.4	112,281.7
East Asia				
China, People's Republic of	4,864,144.7	6,903,998.0	836,515.6	21,304,585.1
Hong Kong, China	375,166.0	44,950.6	140,718.0	11,409,118.8
Korea, Republic of	394,760.5	108,428.3	131,890.0	11,484,878.5
Mongolia	5,294.9	12,462.1	1,073.6	8,070.2
Taipei, China
South Asia				
Bangladesh	58,354.7	18,113.9	7,773.2	53,979.2
Bhutan	1,999.3	1,027.0	466.9	659.1
India	16,950,000.0	2,210,850.0	163,966.8	1,893,881.5
Maldives	1,254.7	752.4
Nepal	6,663.0	16,444.5	779.0	4,895.1
Sri Lanka	43,843.8	12,443.8	14,546.4	403,075.6
Southeast Asia				
Brunei Darussalam	12,133.0	6,224.5	3,659.6	124,259.0
Cambodia	6,460.1	2,902.7	1,192.9	1,441.7
Indonesia	385,084.0	302,927.0	98,561.5	931,283.5
Lao People's Democratic Republic	3,757.8	583.4	875.9	1,496.0
Malaysia	368,275.9	28,607.8	96,740.9	1,149,877.0
Myanmar	17,683.2	4.2	1,206.9	5,065.3
Philippines	134,430.9	66,284.6	61,176.2	645,996.6
Singapore	237,188.8	...	126,618.0	6,423,166.2
Thailand	246,185.4	194,447.1	96,241.3	2,160,069.7
Viet Nam	62,611.9	40,916.0	47,565.4	458,977.2
The Pacific				
Cook Islands	30.8	153.2
Fiji	1,243.3	1,733.7	4,857.8	86,955.0
Kiribati	41.0	23.4
Marshall Islands
Micronesia, Federated States of	63.8	54.5
Nauru	185.0	9,718.5
Palau	299.4	79.0
Papua New Guinea	3,737.4	3,779.3	1,286.3	34,487.9
Samoa	161.7	138.8	25.1	17.6
Solomon Islands	266.0	182.0	320.5	3,595.6
Timor-Leste	219.4
Tonga	146.6	91.3
Tuvalu	6.2	3.1
Vanuatu	214.9	123.0	330.3	1,211.2
Developed ADB Member Economies				
Australia	302,436.8	216,425.3	149,409.9	1,902,075.5
Japan	1,046,661.9	259,116.1	179,932.0	9,360,892.0
New Zealand	46,995.8	23,313.0	33,276.9	1,232,650.7

... = data not available, ADB = Asian Development Bank, km = kilometer, t = metric ton.

Source: United Nations. Sustainable Development Goals Indicators Global Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

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

Table 1.9.2: Selected Indicators for Sustainable Development Goal 9—Growth in Manufacturing

ADB Regional Member	Target 9.2: Promote inclusive and sustainable industrialization; and, by 2030, significantly raise industry's share of employment and GDP, in line with national circumstances, and double its share in least developed countries					
	9.2.1: Manufacturing Value Added ^a		Per Capita		9.2.2: Manufacturing Employment as a Proportion of Total Employment	
	As a Proportion of GDP (%)		(at constant 2010 \$)		(%)	
	2000	2017	2000	2017	2000	2017
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	17.2	11.6	46.3	70.3	4.6 (2008)	6.8 (2012)
Armenia	10.0	10.0	146.9	431.8	6.9 (2007)	8.3 (2016)
Azerbaijan	9.6	5.5	158.1	309.8	4.9 (2003)	5.1 (2016)
Georgia	10.2	10.0	137.5	419.7	5.9	...
Kazakhstan	13.0	10.1	575.1	1,079.0	7.7 (2001)	6.4 (2015)
Kyrgyz Republic	23.2	12.8	151.0	137.6	6.7 (2002)	7.6 (2016)
Pakistan	10.1	12.9	83.9	153.7	11.5	15.3 (2016)
Tajikistan	27.1	8.4	113.4	78.1	4.7 (2004)	5.5 (2009)
Turkmenistan	33.0	38.0	786.1	2,781.4
Uzbekistan	25.4	16.5	204.2	341.9
East Asia						
China, People's Republic of	28.2	31.6	489.3	2,265.6
Hong Kong, China	3.7	1.2	862.6	468.5	10.4	3.0 (2015)
Korea, Republic of	22.8	28.8	3,412.0	7,573.1	20.3	16.8
Mongolia	5.9	5.3	93.9	206.4	5.4 (2003)	7.5 (2016)
Taipei, China	24.6	22.5 (2016)	3,613.0	4,586.0 (2016)
South Asia						
Bangladesh	13.5	20.1	67.4	218.5	7.3	14.4
Bhutan	7.6	8.5	90.8	240.1	2.0 (2005)	6.5 (2015)
India	15.1	16.4	113.7	320.1	10.7	12.5 (2012)
Maldives	5.2	3.3	219.9	239.7	12.8	11.2 (2014)
Nepal	8.1	5.6	37.5	41.6	0.2 (2008)	...
Sri Lanka	20.1	15.8	366.2	630.1	16.5 (2002)	18.2 (2014)
Southeast Asia						
Brunei Darussalam	17.4	14.5	6,237.5	4,439.7	8.5 (2001)	3.8 (2014)
Cambodia	11.5	17.9	49.3	203.8	7.0	17.4 (2012)
Indonesia	23.7	21.7	508.3	896.6	13.0	14.1
Lao People's Democratic Republic	8.1	10.7	51.4	176.0	...	5.1 (2010)
Malaysia	25.8	22.9	1,807.8	2,629.2	22.8	16.9 (2016)
Myanmar	8.5	22.8	24.5	287.3	...	10.9 (2015)
Philippines	23.7	22.6	380.2	652.9	10.0	8.6
Singapore	20.4	16.7	7,010.3	8,779.8	20.7	11.1 (2015)
Thailand	28.5	28.3	985.2	1,722.4	14.7 (2002)	16.7 (2016)
Viet Nam	12.8	16.6	95.9	302.5	9.2	17.4
The Pacific						
Cook Islands	3.5	2.3	441.5	413.1	...	3.9 (2011)
Fiji	13.3	11.3	439.8	487.8	13.7 (2005)	5.6 (2016)
Kiribati	5.1	4.5	91.8	75.5	1.6	13.1 (2010)
Marshall Islands	1.8	1.4	47.6	48.8	...	0.7 (2010)
Micronesia, Federated States of
Nauru
Palau	2.8	1.2	290.4	122.7	0.7	...
Papua New Guinea	2.5	2.4	43.9	54.7	1.1	1.8 (2010)
Samoa	16.9	9.0	481.8	363.6	14.6 (2001)	6.8 (2014)
Solomon Islands	4.9	7.1	52.4	105.0
Timor-Leste	2.0	0.2	16.4	5.8	...	5.5 (2013)
Tonga	7.1	6.1	234.6	239.5	24.7 (2003)	...
Tuvalu	0.8	1.0	24.2	36.6
Vanuatu	4.3	3.3	117.2	95.6	...	1.9 (2009)
Developed ADB Member Economies						
Australia	9.4	6.2	4,677.3	3,929.4	12.1	7.2
Japan	17.1	19.1	7,188.8	9,197.2	20.5	16.1
New Zealand	14.1	9.8	4,081.7	3,736.9	15.8	9.8

... = data not available, \$ = United States dollars, ADB = Asian Development Bank, GDP = gross domestic product.

a United Nations Statistics Division data used for indicator 9.2.1 were calculated from GDP, manufacturing value added, and population data.

Sources: United Nations Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and United Nations Industrial Development Organization. Statistics Data Portal. <https://stat.unido.org/SDG.jsessionid=A9681C75FAF7A7DC80C0DB7B2D5F1A31/> (accessed 21 June 2018).

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

Table 1.9.3: Selected Indicators for Sustainable Development Goal 9—Carbon Dioxide Emissions

Target 9.4: By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance with their respective capabilities				
ADB Regional Member	9.4.1: Carbon Dioxide Emissions ^a			
	Per Unit of GDP (PPP) (kg of CO ₂ equivalent per constant 2010 \$)		Per Unit of Manufacturing Value Added (kg of CO ₂ equivalent per constant 2010 \$)	
	2000	2015	2000	2015
Developing ADB Member Economies				
Central and West Asia				
Afghanistan
Armenia	0.4	0.2	1.6	0.3
Azerbaijan	0.8	0.2	1.9	0.6
Georgia	0.3	0.3	0.9	0.9
Kazakhstan	0.7	0.5	2.1	2.2
Kyrgyz Republic	0.4	0.5	1.1	1.9
Pakistan	0.2	0.2	1.9	1.4
Tajikistan	0.3	0.2	–	–
Turkmenistan	1.6	0.8	0.2	0.2
Uzbekistan	1.9	0.6	3.0	1.2
East Asia				
China, People's Republic of	0.7	0.5	1.4	1.0
Hong Kong, China	0.2	0.1	0.7	1.8
Korea, Republic of	0.4	0.3	0.6	0.2
Mongolia	0.8	0.5	2.2	1.3
Taipei, China	0.5	0.4 (2014)
South Asia				
Bangladesh	0.1	0.1	0.5	0.6
Bhutan
India	0.3	0.3	1.5	1.4
Maldives
Nepal	0.1	0.1	1.2	1.9
Sri Lanka	0.1	0.1	0.1	0.2
Southeast Asia				
Brunei Darussalam	0.2	0.2	0.0	0.2
Cambodia	0.1	0.2	0.2	0.1
Indonesia	0.2	0.2	0.5	0.4
Lao People's Democratic Republic
Malaysia	0.3	0.3	0.6	0.4
Myanmar	0.1	0.1	2.1	0.3
Philippines	0.2	0.2	0.4	0.2
Singapore	0.2	0.1	0.1	0.2
Thailand	0.3	0.2	0.5	0.5
Viet Nam	0.2	0.3	1.9	2.1
The Pacific				
Cook Islands
Fiji
Kiribati
Marshall Islands
Micronesia, Federated States of
Nauru
Palau
Papua New Guinea
Samoa
Solomon Islands
Timor-Leste
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies				
Australia	0.5	0.4	0.5	0.3
Japan	0.3	0.3	0.2	0.2
New Zealand	0.3	0.2	0.4	0.3

... = data not available, – = magnitude equals zero, 0.0 = magnitude is less than half of unit employed, \$ = United States dollar, ADB = Asian Development Bank, CO₂ = carbon dioxide, GDP = gross domestic product, kg = kilogram, PPP = purchasing power parity.

^a Refers to carbon dioxide emissions from fuel combustion.

Sources: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); and United Nations Industrial Development Organization. Statistics Data Portal. <https://stat.unido.org/SDG;jsessionid=A9681C75FA7A7DC80C0DB7B2D5F1A31/> (accessed 21 June 2018).

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

Table 1.9.4: Selected Indicators for Sustainable Development Goal 9—Research and Development

Target 9.5: Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending					
ADB Regional Member	9.5.1: Research and Development Expenditure as a Proportion of GDP ^a		9.5.2: Researchers (Full-Time Equivalent) ^b (per million inhabitants)		
	2000	2016	2000	2016	
Developing ADB Member Economies					
Central and West Asia					
Afghanistan
Armenia	0.19	0.23
Azerbaijan	0.34	0.21
Georgia	0.22	0.30	...	1,718	...
Kazakhstan	0.18	0.14	553 (2007)	926	...
Kyrgyz Republic	0.16	0.12
Pakistan	0.13	0.25 (2015)	345 (2005)	536	(2015)
Tajikistan	0.09 (2001)	0.11
Turkmenistan
Uzbekistan	0.36	0.22	1,030 (2002)	666	...
East Asia					
China, People's Republic of	0.89	2.11	719	2,763	...
Hong Kong, China	0.46	0.79	1,471	3,977	...
Korea, Republic of	2.18	4.24	2,914	8,809	...
Mongolia	0.19	0.18
Taipei, China
South Asia					
Bangladesh
Bhutan
India	0.77	0.62 (2015)	302	404	(2015)
Maldives
Nepal	0.05 (2008)	0.30 (2010)	265 (2002)
Sri Lanka	0.14	0.10 (2014)	283 (2004)	248	(2014)
Southeast Asia					
Brunei Darussalam	0.02 (2002)	...	404 (2002)
Cambodia	0.05 (2002)	0.12 (2015)	39 (2002)	122	(2015)
Indonesia	0.06	0.08 (2013)	266
Lao People's Democratic Republic	0.04 (2002)	...	49 (2002)
Malaysia	0.47	1.30 (2015)	434	2,681	(2015)
Myanmar	0.11	...	94 (2001)
Philippines	0.14 (2002)	0.14 (2013)	113 (2003)	270	(2013)
Singapore	1.82	2.18 (2014)	4,948	7,808	(2014)
Thailand	0.24	0.62 (2015)	504 (2001)	1,305	(2015)
Viet Nam	0.19 (2002)	0.44 (2015)	139 (2002)	868	(2015)
The Pacific					
Cook Islands
Fiji
Kiribati
Marshall Islands
Micronesia, Federated States of
Nauru
Palau
Papua New Guinea	73	...
Samoa
Solomon Islands
Timor-Leste
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies					
Australia	1.57	1.93 (2015)	5,015
Japan	2.91	3.15	7,032	6,829	...
New Zealand	1.10 (2001)	1.28 (2015)	3,829 (2001)	5,721	(2015)

... = data not available, ADB = Asian Development Bank, GDP = gross domestic product.

a Research and development expenditure as a proportion of GDP is the amount of research and development expenditure divided by the total output of the economy.

b The researchers (in full-time equivalent) per million inhabitants is a direct measure of the number of research and development workers per 1 million people.

Sources: United Nations Educational, Scientific and Cultural Organization Institute of Statistics, Organisation for Economic Co-operation and Development, Eurostat (Statistical Office of the European Union), and Network on Science and Technology Indicators – Ibero-American and Inter-American. African STI Indicators Initiative of AU/NEPAD. <http://www.uis.unesco.org/> (accessed 27 July 2018).

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

Table 1.9.5: Selected Indicators for Sustainable Development Goal 9—Official International Support and Industry Value Added

ADB Regional Member	Target 9.a: Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial, technological, and technical support to African countries, least developed countries, landlocked developing countries, and small-island developing States		Target 9.b: Support domestic technology development, research and innovation in developing countries, including by ensuring a conducive policy environment for, inter alia, industrial diversification, and value addition to commodities	
	9.a.1: Total Official International Support to Infrastructure ^a (constant 2016 \$ million)		9.b.1: Proportion of Medium and High-Tech Industry Value Added in Total Value Added (%)	
	2000	2016	2000	2015
Developing ADB Member Economies				
Central and West Asia				
Afghanistan	0.3	437.3	13.6	9.5
Armenia	132.0	287.0	9.5	3.7
Azerbaijan	23.7	713.2	16.5	13.7
Georgia	139.5	697.1	21.4	15.7
Kazakhstan	242.6	1,382.7	5.2	16.6
Kyrgyz Republic	90.8	100.0	5.9	4.1
Pakistan	471.0	1,229.0	25.2	24.6
Tajikistan	16.3	175.2	2.7	2.5
Turkmenistan	1.8	28.3
Uzbekistan	46.4	392.1
East Asia				
China, People's Republic of	2,145.9 (2002)	2,430.6	42.9	41.4
Hong Kong, China	39.5	36.1
Korea, Republic of	58.9	63.7
Mongolia	114.0	245.5	2.5	6.7
Taipei, China	56.2	70.8
South Asia				
Bangladesh	612.7	1,330.3	21.1	9.5
Bhutan	30.3	30.7
India	2,957.4	5,682.9	41.3	37.9
Maldives	11.3	10.3	2.6	2.6
Nepal	113.6	173.8	12.1	8.6
Sri Lanka	73.2	534.9	9.4	6.7
Southeast Asia				
Brunei Darussalam	3.3	3.3
Cambodia	44.6	226.4	0.3	0.3
Indonesia	105.6	1,463.1	35.7	35.1
Lao People's Democratic Republic	56.7 (2005)	96.2
Malaysia	587.2	4.9	51.2	42.6
Myanmar	0.0	259.2	12.4	6.6
Philippines	795.6	913.7	38.1	45.9
Singapore	78.5	80.4
Thailand	714.6	417.3	37.9	40.7
Viet Nam	1,125.1	2,567.4	23.5	40.4
The Pacific				
Cook Islands	0.9	0.5
Fiji	0.2	7.1	8.5	7.1
Kiribati	1.4	28.9
Marshall Islands	3.1	73.9
Micronesia, Federated States of	...	17.0
Nauru	0.0 (2002)	1.8
Palau	0.2	9.1
Papua New Guinea	206.7	221.1	12.6	12.6
Samoa	3.3	30.6
Solomon Islands	8.9	36.9
Timor-Leste	2.4	70.7
Tonga	4.7	30.9	1.6	1.6
Tuvalu	0.0 (2002)	8.0
Vanuatu	9.5	41.0
Developed ADB Member Economies				
Australia	27.2	28.2
Japan	52.0	55.3
New Zealand	12.5	17.2

... = data not available, 0.0 = magnitude is less than half of unit employed, \$ = United States dollars, ADB = Asian Development Bank.

a Gross disbursements of total official development assistance and other official flows from all donors in support of infrastructure.

Sources: United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018); The Organisation for Economic Co-operation and Development. <https://stats.oecd.org/Index.aspx?DataSetCode=CRS1#> (accessed 18 July 2018); and United Nations Industrial Development Organization. Statistics Data Portal. <https://stat.unido.org/SDG?sessionId=A9681C75FAF7A7DC80C0DB7B2D5F1A31> (accessed 2 July 2018).

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

Table 1.9.6: Selected Indicators for Sustainable Development Goal 9—Coverage by Mobile Networks

Target 9.c: Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet in least developed countries by 2020							
ADB Regional Member	9.c.1a: Proportion of Population Covered by 2G Mobile Networks ^a			9.c.1b: Proportion of Population Covered by 3G Mobile Networks ^b		9.c.1c: Proportion of Population Covered by LTE Mobile Networks ^c	
	(%)			(%)		(%)	
	2000	2016	2008	2016	2012	2016	
Developing ADB Member Economies							
Central and West Asia							
Afghanistan	72.0 (2007)	89.4	...	40.0	– (2014)	–	
Armenia	38.0 (2001)	100.0	81.1 (2009)	100.0	17.5	52.5	
Azerbaijan	93.5	100.0	32.2 (2009)	95.5	6.7	41.0	
Georgia	79.0 (2001)	99.9	...	99.9	8.9 (2013)	92.0	
Kazakhstan	94.0 (2001)	96.6	...	86.8	2.7	69.0	
Kyrgyz Republic	5.2 (2004)	99.0	...	60.0	0.5 (2014)	40.0	
Pakistan	27.1 (2001)	87.0	...	67.0	–	27.0	
Tajikistan	– (2001)	90.0	8.4	73.6	
Turkmenistan	12.4 (2001)	75.8	6.0 (2013)	46.1	
Uzbekistan	75.0 (2002)	98.4	...	45.3	1.0 (2014)	16.9	
East Asia							
China, People's Republic of	50.0 (2001)	99.5	...	98.0	10.0 (2013)	97.0	
Hong Kong, China	100.0	100.0	99.0 (2009)	99.0	91.7	99.0	
Korea, Republic of	99.0	99.9	99.0	99.0	99.0 (2014)	99.0	
Mongolia	58.0	99.0	39.9	95.0	...	6.9	
Taipei, China	
South Asia							
Bangladesh	40.0 (2001)	99.5	...	91.4	59.0 (2014)	65.0	
Bhutan	5.4 (2005)	98.0	15.0 (2010)	85.0	5.0 (2013)	53.0	
India	21.1 (2001)	93.5 (2013)	–	79.7	2.0 (2014)	73.5	
Maldives	40.0	100.0	41.8 (2009)	100.0	11.4 (2013)	80.0	
Nepal	10.0 (2006)	82.0 (2015)	20.4 (2009)	90.0	– (2014)	20.7	
Sri Lanka	57.9 (2001)	99.0	...	85.0	5.0	36.0	
Southeast Asia							
Brunei Darussalam	...	98.7	...	92.5	5.0 (2013)	89.6	
Cambodia	80.0	99.0	43.0 (2009)	80.0	9.0 (2014)	50.0	
Indonesia	89.0	87.9	...	74.9	5.0 (2013)	22.6	
Lao People's Democratic Republic	55.0 (2005)	98.0	–	69.0	2.0 (2014)	7.0	
Malaysia	95.0 (2001)	96.0	74.0 (2009)	95.0	15.0 (2013)	88.0	
Myanmar	10.0 (2006)	94.8	...	94.8	– (2014)	9.2	
Philippines	70.0	99.0 (2014)	69.0 (2009)	93.0	6.0	80.0	
Singapore	100.0	100.0	99.4	100.0	99.0 (2014)	100.0	
Thailand	25.9 (2005)	98.0	...	98.0	– (2014)	98.0	
Viet Nam	70.0 (2006)	94.0 (2015)	...	77.3	– (2014)	5.0	
The Pacific							
Cook Islands	40.1	
Fiji	40.0	88.0 (2015)	...	96.0	15.0 (2014)	90.0	
Kiribati	...	70.0 (2015)	...	60.0	10.0 (2013)	40.0	
Marshall Islands	40.0 (2014)	65.0 (2015)	
Micronesia, Federated States of	–	80.0	...	15.0	...	–	
Nauru	...	98.0 (2015)	98.0 (2010)	98.0	– (2014)	98.0	
Palau	30.0 (2005)	98.0 (2015)	...	88.0	
Papua New Guinea	...	89.0 (2015)	...	60.9	7.0 (2014)	35.0 (2015)	
Samoa	...	96.8	...	84.5	...	37.0	
Solomon Islands	35.0	93.0	...	72.0	...	13.3	
Timor-Leste	38.0 (2003)	96.5	...	96.5	...	–	
Tonga	70.0 (2001)	92.0 (2015)	...	95.0	– (2014)	41.1	
Tuvalu	15.0 (2004)	
Vanuatu	20.0 (2002)	95.0	...	80.0	...	25.0	
Developed ADB Member Economies							
Australia	95.6	99.3	98.8	99.3	52.2	98.0	
Japan	99.0	99.9	...	99.9	84.0	99.0	
New Zealand	97.0	98.0	97.0	98.0	50.0 (2014)	90.0	

... = data not available, – = magnitude equals zero, ADB = Asian Development Bank, LTE = Long-Term Evolution.

- a The original indicator refers to “Percentage of the population covered by a 2G mobile-cellular network.” This refers to the percentage of inhabitants within range of a mobile-cellular signal, irrespective of whether or not they are subscribers or users. This is calculated by dividing the number of inhabitants within range of a mobile-cellular signal by the total population and multiplying by 100.
- b The original indicator refers to “Percentage of the population covered by at least a 3G mobile network.” This refers to the percentage of inhabitants within range of at least a 3G mobile-cellular signal, irrespective of whether or not they are subscribers. This is calculated by dividing the number of inhabitants covered by at least a 3G mobile-cellular signal by the total population and multiplying by 100. It excludes people covered only by General Packet Radio Service, Enhanced Data for Global Evolution, or Code Division Multiple Access Single Carrier Radio Transmission Technology.
- c The original indicator refers to “Percentage of the population covered by at least an LTE mobile network.” This refers to the percentage of inhabitants within range of LTE/LTE-Advanced; mobile Worldwide Interoperability for Microwave Access (WiMAX)/WirelessMAN, or other more advanced mobile-cellular networks, irrespective of whether or not they are subscribers. This is calculated by dividing the number of inhabitants covered by the previously mentioned mobile-cellular technologies by the total population and multiplying by 100. It excludes people covered only by High Speed Packet Access, Universal Mobile Telecommunications Systems, Evolution-Data Optimized, and previous 3G technologies; and also excludes fixed WiMAX coverage.

Sources: International Telecommunication Union. Official communication, 18 June 2018; and United Nations. Sustainable Development Goals Indicators Global Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

Goal 10. Reduce inequality within and among countries

Table 1.10.1: Selected Indicators for Sustainable Development Goal 10—Household Expenditure or Income Growth

Target 10.1: By 2030, progressively achieve and sustain income growth of the bottom 40% of the population at a rate higher than the national average				
ADB Regional Member	10.1.1a: Growth Rates of Household Expenditure or Income per Capita among the Bottom 40% of the Population ^{a,b}		10.1.1b: Growth Rates of Household Expenditure or Income per Capita ^{a,b}	
	Population ^{a,b}		Income per Capita ^{a,b}	
		(%)		(%)
Developing ADB Member Economies				
Central and West Asia				
Afghanistan
Armenia	2.3	(2011–2016)	4.6	(2011–2016)
Azerbaijan
Georgia	6.4	(2011–2016)	4.3	(2011–2016)
Kazakhstan	4.1	(2010–2015)	3.5	(2010–2015)
Kyrgyz Republic	0.6	(2011–2016)	-0.0	(2011–2016)
Pakistan	2.8	(2007–2013)	2.6	(2007–2013)
Tajikistan	2.3	(2009–2015)	3.6	(2009–2015)
Turkmenistan
Uzbekistan
East Asia				
China, People's Republic of	8.9	(2008–2012)	8.2	(2008–2012)
Hong Kong, China
Korea, Republic of
Mongolia	0.7	(2011–2016)	-0.0	(2011–2016)
Taipei, China
South Asia				
Bangladesh	1.3	(2010–2016)	1.5	(2010–2016)
Bhutan
India
Maldives
Nepal
Sri Lanka	4.8	(2012–2016)	5.3	(2012–2016)
Southeast Asia				
Brunei Darussalam
Cambodia
Indonesia	4.1	(2011–2014)	3.6	(2011–2014)
Lao People's Democratic Republic	1.4	(2007–2012)	2.1	(2007–2012)
Malaysia
Myanmar
Philippines	2.4	(2009–2015)	1.4	(2009–2015)
Singapore
Thailand	4.8	(2009–2013)	3.5	(2009–2013)
Viet Nam	4.8	(2010–2014)	2.3	(2010–2014)
The Pacific				
Cook Islands
Fiji	1.0	(2008–2013)	-0.9	(2008–2013)
Kiribati
Marshall Islands
Micronesia, Federated States of
Nauru
Palau
Papua New Guinea
Samoa
Solomon Islands
Timor-Leste
Tonga
Tuvalu
Vanuatu
Developed ADB Member Economies				
Australia
Japan
New Zealand

... = data not available, -0.0 = magnitude is less than half of unit employed, ADB=Asian Development Bank.

a Based on real mean per capita consumption or income measured at 2011 purchasing power parity using the World Bank's PovcalNet database (<http://iresearch.worldbank.org/PovcalNet>). Data reported are based on consumption, except for the Philippines, which collects income data.

b For the data collection periods, the initial year refers to the survey conducted between 3 and 7 years prior to the most recent survey, while the final year refers to the most recent survey available from 2012 to 2016.

Sources: World Bank. Global Database of Shared Prosperity. <http://www.worldbank.org/en/topic/poverty/brief/global-database-of-shared-prosperity> (accessed 8 June 2018); and World Bank. PovcalNet. <http://iresearch.worldbank.org/PovcalNet/povOnDemand.aspx> (accessed 31 July 2018).

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

Table 1.11.1: Selected Indicators for Sustainable Development Goal 11—Sustainable Cities and Environment

ADB Regional Member	Target 11.1: By 2030, ensure access for all to adequate, safe, and affordable housing and basic services, and upgrade slums		Target 11.5: By 2030, significantly reduce the number of deaths and the number of people affected, and substantially decrease the direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations		Target 11.6: By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management	
	11.1.1: Proportion of Urban Population Living in Slums, Informal Settlements, or Inadequate Housing (%)		11.5.2: Direct Economic Loss Attributed to Disasters (\$ million)		11.6.2: Annual Mean Levels ($\mu\text{g}/\text{m}^3$) of Fine Particulate Matter (e.g. $\text{PM}_{2.5}$ and PM_{10}) in Cities (Population Weighted)	
	2000	2014	2017		Total 2016	Urban 2016
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	...	62.7	...		53.2	59.9
Armenia	...	14.4	13.3		30.5	32.9
Azerbaijan		18.2	18.5
Georgia		21.2	24.0
Kazakhstan	12.3		11.3	14.5
Kyrgyz Republic	0.1 (2016)		18.1	17.4
Pakistan	48.7	45.5	766.9 (2014)		55.2	56.2
Tajikistan		40.0	42.8
Turkmenistan		19.0	24.2
Uzbekistan		25.3	28.9
East Asia						
China, People's Republic of	37.3	25.2	...		49.2	51.0
Hong Kong, China
Korea, Republic of	17.2		24.6	24.7
Mongolia	64.9	42.7	...		40.4	49.5
Taipei, China
South Asia						
Bangladesh	77.8	55.1	...		58.3	58.6
Bhutan	8.0		35.3	35.4
India	41.5	24.0	...		65.2	68.0
Maldives		7.6	7.7
Nepal	64.0	54.3	139.3 (2013)		94.3	99.5
Sri Lanka	372.5		15.2	15.1
Southeast Asia						
Brunei Darussalam		5.8	5.8
Cambodia	78.9 (2005)	55.1	1,431.3		24.0	24.9
Indonesia	34.4	21.8	...		15.6	16.4
Lao People's Democratic Republic	79.3 (2005)	31.4	13.4 (2012)		24.5	25.5
Malaysia	408.1		16.0	17.3
Myanmar	45.6 (2005)	41.0	1,456.8		34.7	34.6
Philippines	47.2	38.3	...		18.4	18.7
Singapore		18.3	18.3
Thailand	26.0 (2005)	25.0	...		26.2	26.6
Viet Nam	48.8	27.2	945.0 (2010)		29.7	30.1
The Pacific						
Cook Islands		12.0	...
Fiji		10.2	10.5
Kiribati	0.3 (2014)		10.5	10.9
Marshall Islands	0.4 (2014)		9.4	...
Micronesia, Federated States of		10.2	10.5
Nauru		12.5	12.5
Palau	5.9 (2012)		12.2	12.4
Papua New Guinea		10.9	11.5
Samoa		10.6	10.9
Solomon Islands		10.7	11.5
Timor-Leste	0.7		17.9	18.2
Tonga		10.1	10.2
Tuvalu		11.4	...
Vanuatu		10.3	11.0
Developed ADB Member Economies						
Australia		7.2	7.3
Japan		11.4	11.8
New Zealand	12.5		5.7	5.8

... = data not available, \$ = United States dollars, ADB = Asian Development Bank, m^3 = cubic meter, PM = particulate matter, μg = microgram.

Source: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

Goal 12. Ensure sustainable consumption and production patterns

Table 1.12.1: Selected Indicators for Sustainable Development Goal 12—Responsible Consumption and Production

Target 12.2: By 2030, achieve the sustainable management and efficient use of natural resources								
ADB Regional Member	12.2.1: Material Footprint				12.2.2: Domestic Material Consumption			
	All (t million)		Per Capita (t)		All (t million)		Per Capita (t)	
	2000	2017	2000	2015	2000	2017	2000	2015
Developing ADB Member Economies								
Central and West Asia								
Afghanistan	11.9	42.6	0.6	1.3	46.0	67.9	2.3	2.0
Armenia	7.2	24.0	2.3	7.4	13.8	32.5	4.5	10.0
Azerbaijan	20.4	61.8	2.5	5.9	30.2	90.1	3.7	8.4
Georgia	14.2	35.6	3.0	8.5	13.3	26.5	2.8	6.3
Kazakhstan	172.8	325.2	11.6	17.5	249.3	530.4	16.7	28.2
Kyrgyz Republic	29.2	48.1	5.9	7.9	32.0	50.7	6.5	8.2
Pakistan	354.7	627.0	2.6	3.2	514.4	875.8	3.7	4.4
Tajikistan	4.5	33.3	0.7	3.6	10.2	31.2	1.6	3.4
Turkmenistan	45.0	124.3	10.0	21.5	43.4	95.0	9.6	16.6
Uzbekistan	115.4	197.4	4.7	6.3	195.6	289.6	8.0	9.3
East Asia								
China, People's Republic of	8,864.7	27,670.5	7.0	18.8	11,805.8	35,194.1	9.3	23.6
Hong Kong, China
Korea, Republic of	1,056.5	1,346.1
Mongolia	9.1	42.6	3.8	13.3	49.0	106.2	20.4	33.5
Taipei, China
South Asia								
Bangladesh	228.2	387.7	1.7	2.3	255.8	438.3	1.9	2.6
Bhutan	2.6	8.4	4.5	10.3	4.7	8.4	8.4	10.2
India	2,941.9	6,135.9	2.8	4.4	3,868.5	7,417.2	3.7	5.3
Maldives	1.8	6.4	6.3	16.5	1.2	3.0	4.2	7.5
Nepal	30.3	79.2	1.3	2.6	61.7	114.4	2.6	3.8
Sri Lanka	37.0	79.7	2.0	3.7	58.0	116.8	3.1	5.4
Southeast Asia								
Brunei Darussalam	4.2	8.2	12.7	18.7	5.8	9.8	17.6	23.3
Cambodia	20.2	57.2	1.7	3.3	26.9	84.7	2.2	4.9
Indonesia	711.4	1,643.6	3.4	6.0	1,157.3	1,974.2	5.5	7.2
Lao People's Democratic Republic	6.7	50.6	1.3	6.5	13.7	82.2	2.6	10.6
Malaysia	445.0	714.9	19.0	22.3	388.5	609.4	16.6	18.9
Myanmar	24.5	79.9	0.5	1.4	106.9	187.6	2.2	3.3
Philippines	311.9	455.5	4.0	4.3	295.6	416.5	3.8	4.0
Singapore	200.2	417.0	51.1	70.4	260.0	186.3	66.4	33.4
Thailand	487.8	1,029.0	7.8	14.4	477.3	879.1	7.6	12.3
Viet Nam	274.9	956.6	3.4	9.3	332.8	1,400.7	4.1	13.6
The Pacific								
Cook Islands
Fiji	4.4	6.4	5.4	7.1	8.2	5.9	10.0	6.9
Kiribati	0.4	0.7	4.2	5.9
Marshall Islands	0.0	0.1	0.4	1.8
Micronesia, Federated States of
Nauru
Palau	0.0	0.0	0.2	1.1
Papua New Guinea	11.6	21.3	2.2	2.7	76.9	84.0	14.3	10.9
Samoa	0.7	1.7	4.1	8.1	0.7	1.0	4.0	5.1
Solomon Islands	2.2	4.3	5.4	6.9
Timor-Leste	0.9	10.0	1.1	8.3
Tonga	0.3	1.8	3.4	15.3
Tuvalu	0.0	0.0	0.9	1.2
Vanuatu	0.6	2.2	3.4	7.8	1.0	1.7	5.3	6.0
Developed ADB Member Economies								
Australia	643.6	1,050.7	33.7	42.1	868.4	927.4	45.5	38.4
Japan	3,539.6	3,138.5	28.2	23.8	1,575.4	1,141.6	12.5	9.4
New Zealand	82.0	114.5	21.2	24.4	95.8	113.7	24.8	24.9

... = data not available, 0.0 = magnitude is less than half of unit employed, ADB = Asian Development Bank, t = metric ton.

Source: United Nations Environment International Resource Panel Global Material Flows Database. <http://www.resourcepanel.org/global-material-flows-database> (accessed 7 August 2018).

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

Table 1.13.1: Selected Indicators for Sustainable Development Goal 13—Impact of Disasters and Risk Reduction Strategies

Target 13.1: Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries							13.1.2: Number of Countries that Adopt and Implement National Disaster Risk Reduction Strategies in Line with the Sendai Framework for Disaster Risk Reduction 2015–2030 ^a
ADB Regional Member							
	13.1.1.a: Number of Persons Affected by Disaster		13.1.1.b: Number of Deaths Due to Disaster				
	2005	2017	2005	2017			
Developing ADB Member Economies							
Central and West Asia							
Afghanistan		2015	
Armenia	...	6,067	...	302		2013	
Azerbaijan	...	–	...	–		...	
Georgia		2015	
Kazakhstan	2,082	12,100	6	29		2013	
Kyrgyz Republic	–	94 (2016)	–	2 (2016)		2015	
Pakistan	1,546,357	58,321 (2014)	45,319	1,443 (2014)		2015	
Tajikistan	
Turkmenistan	
Uzbekistan	...	–	...	–		...	
East Asia							
China, People's Republic of		2013	
Hong Kong, China	
Korea, Republic of	...	1,975	...	55		2013	
Mongolia	235 (2006)	5 (2016)	104 (2006)	2 (2016)		2015	
Taipei, China	
South Asia							
Bangladesh		2015	
Bhutan	...	268	...	11		2015	
India		2015	
Maldives	2,278	–	1	–		...	
Nepal	4,477	61,860 (2013)	333	626 (2013)		2015	
Sri Lanka	93,228	375,572	123	356		2015	
Southeast Asia							
Brunei Darussalam	
Cambodia	9,939	73,590	29	98		...	
Indonesia		2015	
Lao People's Democratic Republic	6,306	1,400 (2012)	19	19 (2012)		...	
Malaysia	...	399,859	...	31		2013	
Myanmar	12,986	372,411	17	747		...	
Philippines		2015	
Singapore	
Thailand		2015	
Viet Nam	189,828	1,301,263 (2010)	675	60 (2010)		2015	
The Pacific							
Cook Islands	2,241	3,523 (2010)	–	3 (2010)		...	
Fiji	–	–	3	–		2015	
Kiribati	–	352 (2014)	–	–		...	
Marshall Islands	– (2006)	560 (2014)	– (2006)	–		...	
Micronesia, Federated States of	– (2006)	– (2015)	– (2006)	10 (2015)		...	
Nauru		2013	
Palau	– (2006)	2,160 (2012)	– (2006)	–		...	
Papua New Guinea	2	– (2015)	4	30 (2015)		2013	
Samoa	–	– (2015)	18	– (2015)		2013	
Solomon Islands	– (2006)	–	– (2006)	22 (2014)		...	
Timor-Leste	6,416 (2006)	880	– (2006)	2		...	
Tonga	–	–	–	1 (2014)		2013	
Tuvalu	–	– (2015)	–	– (2015)		...	
Vanuatu	–	– (2015)	–	11 (2015)		2013	
Developed ADB Member Economies							
Australia		2015	
Japan		2015	
New Zealand	...	140	...	1		2015	

... = data not available, – = magnitude equals zero, ADB = Asian Development Bank.

a Refers to the year in which countries made legislative and/or regulatory provisions to manage disaster risk.

Source: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

Goal 14. Conserve and sustainably use the oceans, seas, and marine resources for sustainable development

Table 1.14.1: Selected Indicators for Sustainable Development Goal 14—Life Below Water

Target 14.5: By 2020, conserve at least 10% of coastal and marine areas, consistent with national and international law and based on the best available scientific information			
ADB Regional Member	14.5.1a: Average Proportion of Marine Key Biodiversity Areas Covered by Protected Areas	14.5.1b: Coverage of Protected Areas in Relation to Marine Areas	14.5.1c: Protected Marine Areas
	(%) 2017	(%) 2017	(km ²) 2017
Developing ADB Member Economies			
Central and West Asia			
Afghanistan
Armenia
Azerbaijan	22.5	0.4	345.3
Georgia	–	0.7	153.0
Kazakhstan	43.4	1.0	1,249.5
Kyrgyz Republic
Pakistan	39.3	0.8	1,707.4
Tajikistan
Turkmenistan	25.8	3.0	2,331.8
Uzbekistan
East Asia			
China, People's Republic of	18.8	3.8	33,078.7
Hong Kong, China	49.9	...	77.6
Korea, Republic of	26.4	1.4	4,681.1
Mongolia
Taipei, China
South Asia			
Bangladesh	25.9	5.4	4,530.0
Bhutan
India	29.0	0.2	3,890.7
Maldives	–	0.1	474.9
Nepal
Sri Lanka	43.4	0.1	398.6
Southeast Asia			
Brunei Darussalam	60.9	0.2	51.7
Cambodia	21.7	0.2	89.1
Indonesia	27.7	2.9	171,449.6
Lao People's Democratic Republic
Malaysia	25.1	1.4	6,357.5
Myanmar	18.9	0.2	942.5
Philippines	44.9	1.0	18,998.8
Singapore	3.3	0.0	0.1
Thailand	64.1	1.9	5,773.8
Viet Nam	35.4	0.6	3,630.3
The Pacific			
Cook Islands	29.2	100.0	1,972,774.8
Fiji	12.9	0.9	11,953.0
Kiribati	40.2	11.8	408,796.5
Marshall Islands	12.3	0.3	5,388.4
Micronesia, Federated States of	1.8	0.0	475.1
Nauru	–
Palau	34.0	83.0	504,690.9
Papua New Guinea	2.4	0.2	4,585.5
Samoa	17.8	0.1	114.8
Solomon Islands	11.2	0.1	1,900.4
Timor-Leste	23.1	1.4	584.1
Tonga	5.9	1.5	10,055.2
Tuvalu	...	0.0	62.1
Vanuatu	4.7	0.0	47.5
Developed ADB Member Economies			
Australia	65.1	40.6	3,014,287.4
Japan	73.2	8.2	332,693.1
New Zealand	46.7	29.7	1,221,759.9

... = data not available, – = magnitude equals zero, 0.0 = magnitude is less than half of unit employed, ADB = Asian Development Bank, km² = square kilometer.

Source: United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

Goal 15. Protect, restore, and promote sustainable use of terrestrial ecosystems; sustainably manage forests; combat desertification and halt and reverse land degradation; and halt biodiversity loss

Table 1.15.1: Selected Indicators for Sustainable Development Goal 15—Protection of Ecosystems and Biodiversity

ADB Regional Member	Target 15.1: By 2020, ensure the conservation, restoration, and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains, and drylands, in line with obligations under international agreements						Target 15.4: By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development		Target 15.5: Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species	
	15.1.1: Forest Area as a Proportion of Total Land Area (%)		15.1.2: Proportion of Important Sites for Terrestrial and Freshwater Biodiversity that are Covered by Protected Areas				15.4.1: Coverage by Protected Areas of Important Sites for Mountain Biodiversity (%)		15.5.1: Red List Index ^a	
	2000	2015	Terrestrial (%)		Freshwater (%)		2000	2017	2000	2017
	2000	2015	2000	2017	2000	2017	2000	2017	2000	2017
Developing ADB Member Economies										
Central and West Asia										
Afghanistan	2.1	2.1	0.0	6.1	0.1	0.1	0.1	12.3	0.84	0.84
Armenia	11.7	11.7	22.1	30.5	25.1	26.9	17.5	28.0	0.85	0.84
Azerbaijan	10.6	13.8	20.4	39.4	6.1	24.5	30.5	58.8	0.91	0.91
Georgia	39.7	40.6	15.4	28.4	1.8	27.3	15.6	30.1	0.88	0.86
Kazakhstan	1.3	1.2	9.6	16.3	8.4	17.4	28.0	30.2	0.88	0.87
Kyrgyz Republic	4.5	3.3	21.7	22.6	29.8	31.1	28.5	30.2	0.99	0.98
Pakistan	2.7	1.9	35.0	36.6	36.3	37.0	36.0	36.0	0.93	0.86
Tajikistan	3.0	3.0	17.6	21.0	27.2	34.6	15.9	19.5	0.99	0.98
Turkmenistan	8.8	8.8	14.4	14.6	12.7	13.1	21.3	21.3	0.98	0.97
Uzbekistan	7.6	7.6	11.1	15.9	1.8	10.4	37.5	37.5	0.98	0.97
East Asia										
China, People's Republic of	18.8	22.1	44.2	47.6	31.1	36.1	62.2	65.0	0.81	0.75
Hong Kong, China	56.7	56.7	83.6	83.6	0.82	0.82
Korea, Republic of	64.5	63.4	25.3	36.6	29.7	36.8	0.84	0.78
Mongolia	7.5	8.1	33.1	43.7	30.7	42.1	42.5	47.0	0.96	0.95
Taipei, China	58.1 (2001)	60.7 (2016)
South Asia										
Bangladesh	11.3	11.0	37.8	48.0	20.8	20.8	0.83	0.77
Bhutan	68.4	72.3	38.6	42.9	23.1	34.3	38.6	42.9	0.80	0.80
India	22.0	23.8	21.7	26.1	13.2	15.2	28.0	35.4	0.75	0.68
Maldives	3.3	3.3	0.91	0.85
Nepal	27.2	25.4	42.2	54.6	21.9	36.5	57.1	67.1	0.82	0.82
Sri Lanka	35.0	33.0	41.6	49.8	72.6	79.9	25.9	40.2	0.66	0.57
Southeast Asia										
Brunei Darussalam	75.3	72.1	62.9	62.9	50.0	50.0	0.85	0.83
Cambodia	65.4	53.6	35.8	39.5	28.0	33.0	92.3	92.3	0.88	0.82
Indonesia	54.9	50.2	19.2	23.5	33.0	39.3	19.8	23.4	0.84	0.76
Lao People's Democratic Republic	71.6	81.3	44.0	45.5	19.9	19.9	56.7	56.7	0.82	0.81
Malaysia	65.7	67.6	38.9	39.5	76.6	76.6	37.3	37.6	0.83	0.69
Myanmar	53.4	44.5	15.6	22.9	14.8	18.5	23.3	42.2	0.86	0.81
Philippines	23.6	27.0	29.9	41.7	48.1	48.1	28.3	43.9	0.73	0.65
Singapore	23.1	23.1	19.0	21.1	0.91	0.86
Thailand	33.3	32.1	67.2	71.7	43.4	43.6	85.6	91.9	0.85	0.80
Viet Nam	37.8	47.6	12.0	40.9	11.6	33.2	13.3	48.1	0.82	0.74
The Pacific										
Cook Islands	62.9	62.9	7.6	22.4	0.80	0.77
Fiji	53.7	55.7	2.9	4.9	0.1 (2004)	0.1	5.7	11.4	0.70	0.67
Kiribati	15.0	15.0	12.5	52.5	0.82	0.77
Marshall Islands	70.2	70.2	10.6	25.4	0.89	0.84
Micronesia, Federated States of	91.2	91.8	1.3	1.3	0.76	0.69
Nauru	0.82	0.77
Palau	86.1	87.6	17.9	36.6	0.91	0.75
Papua New Guinea	74.2	74.1	6.9	7.3	6.3	6.8	0.90	0.84
Samoa	60.4	60.4	16.3	36.5	19.0	51.3	0.84	0.82
Solomon Islands	81.0	78.1	3.9	9.5	0.3	0.3	0.83	0.77
Timor-Leste	57.4	46.1	14.9	38.7	13.5	42.0	0.95	0.89
Tonga	12.5	12.5	0.7	9.3	0.73	0.71
Tuvalu	33.3	33.3	0.89	0.83
Vanuatu	36.1	36.1	6.2	6.4	9.2	9.3	0.72	0.67
Developed ADB Member Economies										
Australia	16.8	16.2	34.9	54.3	24.1	35.1	59.6	82.5	0.88	0.83
Japan	68.2	68.5	59.9	68.5	60.8	67.0	71.4	74.3	0.84	0.79
New Zealand	38.5	38.6	40.2	44.3	20.0	26.7	20.9	29.0	0.71	0.63

... = data not available, 0.0 = magnitude is less than half of unit employed, ADB = Asian Development Bank.

a The Red List Index midpoint value ranges from 1, which means all species are categorized as 'Least Concern' hence that none are expected to go extinct in the near future, to 0 meaning all species are categorized as 'Extinct'. The index therefore indicates how far the set of species has moved overall towards extinction.

Sources: United Nations. Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018). For Taipei, China: Government of Taipei, China, Directorate-General of Budget, Accounting and Statistics. <https://eng.stat.gov.tw/> (accessed 20 August 2018).

Goal 16. Promote peaceful and inclusive societies for sustainable development; provide access to justice for all; and build effective, accountable, and inclusive institutions at all levels

Table 1.16.1: Selected Indicators for Sustainable Development Goal 16—Peace, Justice, and Strong Institutions

ADB Regional Member	Target 16.1: Significantly reduce all forms of violence and related death rates everywhere		Target 16.3: Promote the rule of law at the national and international levels and ensure equal access to justice for all		Target 16.5: Substantially reduce corruption and bribery in all their forms	Target 16.9: By 2030, provide legal identity for all, including birth registration
	16.1.1: Number of Victims of Intentional Homicide (per 100,000 population)		16.3.2: Unsentenced Detainees as a Proportion of Overall Prison Population (%)		16.5.2: Proportion of Firms Experiencing at least One Bribe Payment Request (%)	16.9.1: Proportion of Children Under 5 Years of Age Whose Births have been Registered with a Civil Authority ^a (%)
	2000	2016	2005	2016	2013	2016
Developing ADB Member Economies						
Central and West Asia						
Afghanistan	...	6.3 (2012)	55.3 (2006)	31.3 (2014)	46.8 (2014)	42.3 (2015)
Armenia	3.0	3.0	29.6 (2003)	31.3	7.1	99.3
Azerbaijan	2.8	2.1	11.6 (2004)	19.4	15.9	...
Georgia	5.1	1.0	45.7 (2003)	11.8	2.2	99.6 (2015)
Kazakhstan	15.4 ^b	4.8 ^b (2015)	15.6	13.8 (2015)	26.7	99.7 (2015)
Kyrgyz Republic	8.7	4.5	16.1 (2003)	18.9	59.8	97.7 (2014)
Pakistan	6.4	4.4	58.0 (2004)	69.1 (2015)	30.8	33.6 (2013)
Tajikistan	4.6	1.6 (2011)	18.6 (2006)	...	36.3	88.4 (2012)
Turkmenistan	5.9	...	5.9 (2003)	99.6
Uzbekistan	4.3	...	12.2 (2003)	...	7.0	...
East Asia						
China, People's Republic of	2.1	0.6
Hong Kong, China	0.6	0.4	11.2 (2003)	18.8
Korea, Republic of	...	0.7	36.6 (2003)	36.8
Mongolia	13.9 (2003)	5.7	22.6 (2004)	19.8	33.4	99.3 (2013)
Taipei, China	1.4 (2001)	0.8 (2015)	10.6	5.2 (2014)
South Asia						
Bangladesh	2.5	2.5 (2015)	66.2	75.8 (2015)	47.7	20.2 (2014)
Bhutan	3.1	1.1	0.9 (2015)	99.9 (2010)
India	4.9	3.2	65.5 (2004)	67.2 (2015)	22.7 (2014)	71.9 (2014)
Maldives	2.4 (2001)	0.8 (2013)	92.5 (2009)
Nepal	2.7	2.2	14.4	56.2
Sri Lanka	6.8 ^b (2003)	2.5 ^b	50.7	52.8 (2015)	10.0 (2011)	...
Southeast Asia						
Brunei Darussalam	1.2	0.5 (2013)	5.3 (2003)	7.1 (2015)
Cambodia	4.7	1.8 (2011)	29.8	58.2 (2014)	64.7 (2016)	73.3 (2014)
Indonesia	1.0	0.5	42.9	35.2	30.6 (2015)	72.5
Lao People's Democratic Republic	10.7	7.0 (2015)
Malaysia	2.4	2.1 (2013)	37.5	22.7 (2013)	28.2 (2015)	...
Myanmar	2.3	2.3	11.4 (2007)	10.8 (2009)	29.3 (2016)	81.3
Philippines	7.4 ^b	11.0 ^b	63.5 (2004)	68.3 (2015)	17.2 (2015)	90.2 (2010)
Singapore	0.9	0.3	4.8 (2003)	10.0
Thailand	8.2	3.2	25.0	18.6 (2015)	9.9 (2016)	99.5
Viet Nam	1.2 (2001)	1.5 (2011)	...	17.6 (2015)	...	96.1 (2014)
The Pacific						
Cook Islands	...	3.5 (2012)	3.7	21.6 (2015)
Fiji	3.1 (2003)	2.3 (2014)	8.5	23.2 (2014)	10.5 (2009)	...
Kiribati	3.6	7.5 (2012)	2.7	5.4	...	93.5 (2009)
Marshall Islands	11.4 (2014)
Micronesia, Federated States of	4.0	4.7 (2015)	...	18.7 (2013)
Nauru
Palau	...	3.1 (2012)	4.1
Papua New Guinea	8.3	...	31.3	37.8 (2015)	26.4 (2015)	...
Samoa	...	3.1 (2013)	30.5 (2009)	58.6 (2014)
Solomon Islands	4.4 (2004)	...	34.2	61.3 (2015)	43.8 (2015)	88.0 (2015)
Timor-Leste	2.3 (2004)	3.9 (2015)	64.7 (2003)	78.3 (2015)	44.2 (2015)	55.2 (2010)
Tonga	1.0	1.0 (2012)	2.5	7.4 (2014)	24.9 (2009)	93.4 (2012)
Tuvalu	— (2002)	18.6 (2012)	...	0.0 (2014)
Vanuatu	2.9	2.1 (2015)	18.8	12.4 (2012)	11.9 (2009)	43.4 (2013)
Developed ADB Member Economies						
Australia	1.9	0.9	20.5 (2003)	31.2	...	100.0
Japan	0.5	0.3	16.5 (2003)	11.2	...	100.0
New Zealand	1.3 ^b	1.0 ^b (2014)	17.3	18.4	...	100.0

... = data not available, — = magnitude equals zero, ADB = Asian Development Bank.

a Changes in the definition of birth registration were made from the second and third rounds of Multiple Indicator Cluster Surveys (MICS2 and MICS3) to the fourth round (MICS4). In order to allow for comparability with the latter round, data from MICS2 and MICS3 on birth registration were recalculated according to the MICS4 indicator definition. Therefore, the recalculated data presented here may differ from estimates included in MICS2 and MICS3 national reports.

b For Kazakhstan, the Philippines, and Sri Lanka: changes in definitions and/or counting rules are reported by the Member State to indicate a break in the time series. For New Zealand: data for 2000–2006 refer to offences, data for 2007 onwards refer to victims of intentional homicide.

Sources: For Indicator 16.1.1 and Indicator 16.3.2: United Nations Office on Drugs and Crime. UNODC Statistics Online <https://data.unodc.org/> (accessed 22 June 2018). For Indicator 16.5.2: World Bank World Development Indicator. <https://data.worldbank.org/indicator/> (accessed 22 June 2018). For Indicator 16.9.1: United Nations Sustainable Development Goals Indicators Database. <https://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

Goal 17. Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development

Table 1.17.1: Selected Indicators for Sustainable Development Goal 17—Financial Sustainability of Developing Countries

ADB Regional Member	Target 17.4: Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief, and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to reduce debt distress		Target 17.9: Enhance international support for implementing effective and targeted capacity-building in developing countries to support national plans to implement all the Sustainable Development Goals, including through North-South, South-South, and triangular cooperation	
	17.4.1: Debt Service as a Proportion of Exports of Goods and Services (%)		17.9.1: Dollar Value of Financial and Technical Assistance Committed to Developing Countries ^a (constant 2016 \$ million)	
	2000	2016	Average, 2000–2008	Average, 2009–2016
Developing ADB Member Economies				
Central and West Asia				
Afghanistan	0.3 (2008)	3.4	551.9	1,449.2
Armenia	8.7	5.4	63.8	87.1
Azerbaijan	5.5	4.4	31.6	78.4
Georgia	12.2	6.9	79.0	121.9
Kazakhstan	8.8	2.7	54.8	312.4
Kyrgyz Republic	9.8	6.5	50.2	90.5
Pakistan	21.1	13.3	360.1	840.4
Tajikistan	9.2 (2002)	7.5	29.4	37.7
Turkmenistan	6.0	6.0
Uzbekistan	36.7	132.6
East Asia				
China, People's Republic of	7.1	0.7	329.8	579.8
Hong Kong, China
Korea, Republic of
Mongolia	6.5	4.0	37.7	164.0
Taipei, China
South Asia				
Bangladesh	10.3	3.1	233.0	402.0
Bhutan	2.5 (2006)	11.4	14.9	22.4
India	15.4	5.1	472.4	645.3
Maldives	4.0	2.5	3.6	9.2
Nepal	7.4	8.6	78.8	153.2
Sri Lanka	10.9	16.5	109.7	108.8
Southeast Asia				
Brunei Darussalam
Cambodia	0.7	1.4	86.1	114.8
Indonesia	11.2	9.4	630.1	1,306.2
Lao People's Democratic Republic	7.9	8.6	46.6	74.5
Malaysia	2.8	1.7	17.8	14.3
Myanmar	0.4	0.6	15.7	158.6
Philippines	14.6	7.7	132.6	397.3
Singapore
Thailand	5.8	0.3	45.7	70.5
Viet Nam	7.2	1.8	301.5	707.7
The Pacific				
Cook Islands	2.2	4.3
Fiji	2.5	5.6	16.1	13.8
Kiribati	8.1	7.0
Marshall Islands	18.1	9.0
Micronesia, Federated States of	38.5	24.3
Nauru	8.7	8.8
Palau	1.7	3.3
Papua New Guinea	8.0	7.7	90.8	154.3
Samoa	5.5 (2004)	8.7	15.0	31.7
Solomon Islands	2.8	1.9	75.3	67.6
Timor-Leste	52.3	46.0
Tonga	8.9 (2001)	16.2	10.1	14.3
Tuvalu	3.1	3.8
Vanuatu	1.4	1.6	12.7	19.2
Developed ADB Member Economies				
Australia
Japan
New Zealand

... = data not available, \$ = United States dollars, ADB = Asian Development Bank.

a Technical assistance includes assistance through North-South, South-South, and triangular cooperation. United Nations Statistics Division dataset and metadata refer to this indicator as total official development assistance (gross disbursements) for technical cooperation.

Sources: For Indicator 17.4.1: World Bank. World Development Indicators. <https://data.worldbank.org> (accessed 22 June 2018). For Indicator 17.9.1: United Nations. Sustainable Development Goals Indicators Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018).

Goal 17. Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development

Table 1.17.2: Selected Indicators for Sustainable Development Goal 17—Statistical Capacity Building

Target 17.18: By 2020, enhance capacity-building support to developing countries, including for least developed countries and small island developing states, to increase significantly the availability of high-quality, timely, and reliable data disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location, and other characteristics relevant in national contexts		Target 17.19: By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product and support statistical capacity-building in developing countries			
ADB Regional Member	17.18.3: Availability of National Statistical Plan ^a		17.19.1: Value of All Resources Made Available to Strengthen Statistical Capacity in Developing Countries (current \$)		17.19.2: Countries that Have Conducted at Least One Population and Housing Census in the Last 10 Years ^b
	2017	2006	2015		
Developing ADB Member Economies					
Central and West Asia					
Afghanistan	...	2,069,400.0	55,747.8		...
Armenia	A, B, C, D	56,731.7	3,384,659.9		2011
Azerbaijan	...	140,534.9	3,769,583.2		2009
Georgia	A, B, C	342,978.7	3,233,049.7		2014
Kazakhstan	...	372,625.0	1,750.0		2009
Kyrgyz Republic	B	260,060.6	3,315,161.0		2009
Pakistan	A, B, C	4,933,085.6	3,250,979.0		2017
Tajikistan	C, D, E	2,411,705.8	4,158,210.0		2010
Turkmenistan	...	279,722.6	18,738.0	(2014)	2012
Uzbekistan	A, B, C, D, E	272,261.8	3,000.0		...
East Asia					
China, People's Republic of	A, B, C	1,568,187.0	6,267,282.8		2010
Hong Kong, China	A, B, C		2016
Korea, Republic of	A, B, C		2015
Mongolia	A, B, C, D	2,994,147.0	529,933.5		2010
Taipei, China		2010
South Asia					
Bangladesh	A, B, C, D	1,245,957.7	4,020,075.5		2011
Bhutan	B	598,515.6	16,199.8		2016
India	...	1,171,518.6	1,284,777.8		2011
Maldives	B, C, D	136,444.6	615,424.0	(2013)	2014
Nepal	B, C, D	568,917.5	631,806.1		2011
Sri Lanka	...	361,402.2	686,644.6		2012
Southeast Asia					
Brunei Darussalam	A, B		2011
Cambodia	C, D	5,058,884.8	2,118,802.9		2008
Indonesia	...	795,895.3	71,663.0	(2013)	2010
Lao People's Democratic Republic	B	468,513.1	689,052.1		2015
Malaysia	...	274,242.8	92,130.2	(2012)	2010
Myanmar	...	1,187,054.1	5,379,831.8		2014
Philippines	B	773,000.7	6,576,861.0		2015
Singapore	A, B, C		2010
Thailand	B	510,883.2	105,030.1		2010
Viet Nam	B		2009
The Pacific					
Cook Islands	B	43,363.3	212,521.3	(2014)	2016
Fiji	...	151,154.8	306,012.2	(2014)	2017
Kiribati	...	50,302.5	59,903.9	(2013)	2015
Marshall Islands	...	53,283.3	4,029.0		2011
Micronesia, Federated States of	...	210,191.8	20,551.9	(2013)	2010
Nauru	...	34,046.5	5,089.9	(2013)	2011
Palau	...	120,972.2	34,808.8		2015
Papua New Guinea	...	1,018,702.0	386,062.3	(2014)	2011
Samoa	B	174,911.1	616,894.3	(2014)	2016
Solomon Islands	...	66,377.7	14,937.1		2009
Timor-Leste	B, C, D	172,795.8	819,371.6		2015
Tonga	...	123,480.6	13,906.9		2016
Tuvalu	...	7,618.0	89,478.9	(2013)	2012
Vanuatu	B, C	489,116.6	32,838.9	(2013)	2016
Developed ADB Member Economies					
Australia	A, B, C		2016
Japan	A, B, C		2015
New Zealand	A, B, C, E		2013

... = data not available, \$ = United States dollars, ADB = Asian Development Bank.

a A represents a national statistical plan fully funded, B represents a national statistical plan under implementation, C represents a national statistical plan with funding from government, D represents a national statistical plan with funding from donors, E represents a national statistical plan with funding from others.

b Refers to the most recent year that population and housing census was conducted.

Sources: United Nations. Sustainable Development Goals Indicators Global Database. <http://unstats.un.org/sdgs/indicators/database/> (accessed 13 July 2018). For Taipei, China: Government of Taipei, China. Directorate-General of Budget, Accounting and Statistics. <https://eng.stat.gov.tw/> (accessed 7 August 2018).

