
mailto:rights@zbw-online.eu
https://www.zbw.eu/econis-archiv/
https://zbw.eu/econis-archiv/termsofuse

IMPLEMENTING RESULTS-BASED
BUDGET MANAGEMENT FRAMEWORKS
AN ASSESSMENT OF PROGRESS
IN SELECTED COUNTRIES

����������������������

ASIAN DEVELOPMENT BANK
6 ADB Avenue, Mandaluyong City
1550 Metro Manila, Philippines
www.adb.org

Implementing Results-Based Budget Management Frameworks
An Assessment of Progress in Selected Countries

The use by governments of a results-based budgeting expenditure framework is well established around the
world as a concept. However, its implementation as an analytical tool and policy driver is highly dependent
on relationships that must be modelled with statistics. In this regard, there would appear to be signi�cant
gaps between concept and implementation. In order for governments to obtain clarity with respect to policy
e�ectiveness and the assessment of bureaucratic e�ectiveness, a robust statistical framework must be
developed to de�ne outputs and outcome indicators. This publication examines a select group of countries
that have led the foray into results-based budgeting and identi�es weaknesses in their implementation from a
statistical analysis perspective. It suggests some guidelines for the development of output descriptions, output
indicators and outcome indicators, and provides a potential system for classifying output linkages to outcome
groups and outcome indicators that might be easily identi�ed through the classi�cation of the functions of
government (COFOG) expenditure classi�cation system used today by most countries around the world.

About the Asian Development Bank

ADB�s vision is an Asia and Paci�c region free of poverty. Its mission is to help its developing member countries
reduce poverty and improve the quality of life of their people. Despite the region�s many successes, it remains
home to a large share of the world�s poor. ADB is committed to reducing poverty through inclusive economic
growth, environmentally sustainable growth, and regional integration.

Based in Manila, ADB is owned by �� members, including �� from the region. Its main instruments for helping
its developing member countries are policy dialogue, loans, equity investments, guarantees, grants, and technical
assistance.

����������������������

IMPLEMENTING RESULTS-BASED
BUDGET MANAGEMENT FRAMEWORKS
AN ASSESSMENT OF PROGRESS
IN SELECTED COUNTRIES

DECEMBER ����

�Creative Commons Attribution 3.0 IGO license (CC BY 3.0 IGO)

' 2017 Asian Development Bank
6 ADB Avenue, Mandaluyong City, 1550 Metro Manila, Philippines
Tel +63 2 632 4444; Fax +63 2 636 2444
www.adb.org

Some rights reserved. Published in 2017.

Publication Stock Number: TCS179179-2
ISBN 978-92-9261-044-9 (print), 978-92-9261-045-6 (electronic)
DOI: http://dx.doi.org/10.22617/TCS179179-2

The views expressed in this publication are those of the authors and do not necessarily re�ect the views and policies
of�the Asian Development Bank (ADB) or its Board of Governors or the governments they represent.

ADB does not guarantee the accuracy of the data included in this publication and accepts no responsibility for any
consequence of their use. The mention of speci�c companies or products of manufacturers does not imply that they
are endorsed or recommended by ADB in preference to others of a similar nature that are not mentioned.

By making any designation of or reference to a particular territory or geographic area, or by using the term �country�
in�this document, ADB does not intend to make any judgments as to the legal or other status of any territory or area.

This work is available under the Creative Commons Attribution 3.0 IGO license (CC BY 3.0 IGO)
https://creativecommons.org/licenses/by/3.0/igo/. By using the content of this publication, you agree to be bound
by�the�terms of this license. For attribution, translations, adaptations, and permissions, please read the provisions
and�terms of use at https://www.adb.org/terms-use#openaccess

This CC license does not apply to non-ADB copyright materials in this publication. If the material is attributed
to�another source, please contact the copyright owner or publisher of that source for permission to reproduce it.
ADB cannot be held liable for any claims that arise as a result of your use of the material.

Please contact pubsmarketing@adb.org if you have questions or comments with respect to content, or if you wish
to�obtain copyright permission for your intended use that does not fall within these terms, or for permission to use
the�ADB logo.

Notes:
In this publication, �$� refers to US dollars.
Corrigenda to ADB publications may be found at http://www.adb.org/publications/corrigenda

Printed on recycled paper

Contents

Figures and Tables� v

Acknowledgments� vi

Abbreviations� vii

Executive Summary� viii

�	 Background of Results-Based Budget Management� �

Introduction� �
Goals of Public Financial Management Reform� �
Brief History of Budget Reforms	� �
Sequencing Reforms� �

�	 Results-Based Budget Management� �

Results-Based Budget Management Logic Model� �
Analyzing Data� ��
Results-Based Budget Management Business Model� ��
Output versus Outcome Budgeting� ��
Technical E�ciency versus Allocative E�ciency� ��

�	 Transparent Reporting of Results� ��

Introduction� ��
Data Management� ��
Steps to Implementing Reform� ��

�	 Case Studies on the Current Status of Results-Based Budget Management� ��

Introduction� ��
Australia� ��
Canada	� ��
Indonesia� ��
Malaysia� ��
New Zealand� ��
Philippines� ��
Singapore� ��
United Kingdom� ��
Summary� ��

iv�Contents

�.	� Government Bureaucracies: Their Nature and Impact on Results-Based Budget
Management Reforms� ��

Introduction� ��
The Principal�Agent Problem� ��
�Impacts of Dispersion of Responsibility for Organizational and Human Resources
�Development� ��
Disparate Interpretations and Understanding of the Logical Framework� ��

�.	 Summary and Recommendations� ��

Appendixes

A�	 Program Budgeting� ��
A�	 Medium-Term Expenditure Frameworks� ��
A�	� Aligning the Classi�cation of Government Functions to an Outcome Classi�cation

Structure� ��
A�	 Common Outputs and their Performance Indicators� ��
A�	 Templates for Capital Budget Proposals� ��
A�	 An Outcome Classi�cation System with Outcome Indicators� ���
A�	 Criteria for Assessing Results-Based Budgeting Management Proposals� ���
A�	 Documents Consulted for Country Cases� ���

	

References	� ���

Tables and Figures

Tables

�	 Reporting Performance Data in Budget Documents� ��
�	 Presenting Outputs According to Outcomes� ��
�	 Possible Appropriations Layout� ��
�	 Implementing Reform�Some Practical Steps� ��
�	 Department of Finance Annual Report ����/����, Extract from Table �, p. ��� ��
�	 Sector Leadership and Support� ��
A�.�	 Hierarchy of Objectives� ��
A�.�	 Reformulating Program Objective Descriptions� ��
A�.�	 Option ��Crosscutting Program Allocated across Programs� ��
A�.�	 Option ��Crosscutting Programs Retain their Individual Identities� ��
A�	 Translating Functions of Government into an Outcome Structure� ��
A�.�	 Output Type Classi�cations (Example)� ��
A�.�	Determining the Performance Indicator Description of a Common Output (Example)� ��
A4.3	 Provision of Technical Advisory Services Standard Description and Performance Indicators� 94
A4.4	 Provision of Legal Advisory Services Standard Description and Performance Indicators� 95
A4.5	� Provision of Management and Administrative Support Services Standard Description

and Performance Indicators� 95
A4.6	 Provision of Internal Audit Services Standard Description and Performance Indicators� 95

Figures

�	 Fitting Performance-Based Budgeting Reforms to the Annual Budget Cycle� �
�	 The Ex Ante Output�Outcome Relationship� �
�	 Estimating Ex Post the Beta Correlation Coe�cient� ��
�	 Results-Based Budget Management Business Model� ��
�	 Canadian Whole-of-Government Outcomes Framework� ��
�	 Characteristics of Australia�s Results-Based Budget Management Implementation� ��
�	 Characteristics of the Canada�s Results-Based Budget Management Implementation� ��
�	 Characteristics of Indonesia�s Results-Based Budget Management Implementation� ��
�	 Characteristics of Malaysia�s Results-Based Budget Management Implementation� ��
��	� Characteristics of New Zealand�s Results-Based Budget Management

Implementation� ��
��	 Characteristics of Philippines� Results-Based Budget Management Implementation� ��
��	 Singapore�s Outcome Classi�cation Structure� ��
��	 Characteristics of Singapore�s Results-Based Budget Management Implementation� ��
��	� Characteristics of the United Kingdom�s Results-Based Budget Management

Implementation� ��
A�.�	 Program Budgeting Levels� ��
A�.�	 Three-Layered Program Structure � ��

Acknowledgments

Peter Fane, consultant, wrote this report under the supervision of Claudia Buentjen, principal public
management specialist at the Thematic Advisory Service Cluster, Sustainable Development and
Climate Change Department. Warren Turner, senior public management specialist, peer-reviewed
the document. The project team greatly appreciates the strong support and inputs provided by the
Governance Thematic Group Committee and Network. Thanks are also due to Jill Gale de Villa, editorial
consultant; and Josephine Jacinto-Aquino, Ethyl Bulao-Lorena, and the sta� of the Department of
External Relations for their support in producing this report.

Abbreviations

ADB	 Asian Development Bank

ANAO	 Australian National Audit O�ce

COFOG	 classi�cation of functions of government

DOF	 Department of Finance

IMF	 International Monetary Fund

IT	 information technology

MTEF	 medium-term expenditure framework

NPM	 New Public Management

OBB	 outcome-based budgeting

OECD	 Organisation for Economic Co-operation and Development

PBB	 performance-based budgeting

PBPB	 performance-based program budgeting

PFM	 public �nancial management

RBBM	 results-based budget management

UK	 United Kingdom

US	 United States

Executive Summary

Results-based budget management (RBBM), or new public management (NPM), has been the �avor
of the month for at least the last � decades with many Organisation for Economic Co-operation and
Development (OECD) member countries and development partners. However, there seems to be a
signi�cant gap between the rhetoric surrounding the potential bene�ts of RBBM and the e�ort and rigor
with which principles have been adopted and applied. Responsibility for a signi�cant part of the failure
to implement appropriate RBBM structures may be due to the assumption that RBBM is more or less
similar to corporate planning, which is far from the truth.

RBBM is intended to hold managers to account for their role in organizing the supply of goods and
services to the public, and to enforce a regular review of the purported e�ectiveness of government
expenditure programs in delivering desired outcomes for the community. RBBM is intended to
introduce evidence-based evaluation of government interventions through the association of �nancial
expenditures with the delivery of physical outputs, which themselves are purported to deliver intended
changes in society that can be measured through changes in outcome indicators. The changes in
outcome indicators attributable to government interventions (i.e., the outputs of government) can be
termed �impacts� of government interventions.

However, to measure the e�ciency of output delivery and the e�ectiveness of government
interventions (outputs) in e�ecting outcomes, as measured by outcome indicators, requires the
speci�cation of comprehensive sets of output performance indicators, which must then be linked to
outcome indicators.

RBBM or NPM should exist within a highly structured data classi�cation framework, designed to support
the collation and correlation of relevant statistics. The two critical components of an RBBM system
are outputs and outcomes and their associated statistical indicators, and yet no country seems to
have developed a standardized nomenclature system for either outputs or outcomes, or implemented
a system to classify outcomes or outputs and their statistics�which must span all government
expenditures.

This is in contrast with classi�cation systems previously developed as part of government �nancial
statistics detailing aspects of �nancial expenditure such as economic types, functions of government,
and line item accounts. The proponents of RBBM and NPM either did not appreciate the necessity of
the statistical framework or were not su�ciently supported in their e�orts to establish one. In any case,
many of the consultants who proceeded to disseminate the good word of RBBM failed to appreciate
the need to invest time, �rstly, in de�ning the statistical framework and supporting information
technology (IT) systems before proceeding to implementation across government agencies. Even the
approach to identifying outputs and outcomes across agencies has, in almost all cases, proceeded in a
haphazard and unstructured manner. Only in recent years have some countries realized the importance
of developing a structured classi�cation framework but, even then, the frameworks developed lacked
rigor. The outcome classi�cation frameworks that Canada and Singapore developed, as presented in
this paper, do not properly span all government expenditures and are potentially unstable over time. An
alternative outcomes classi�cation framework in Appendix � is based on the classi�cation of functions
of government (COFOG) standard developed by the United Nations, OECD, and the International

Executive Summary�ix

Monetary Fund (IMF), among others. Shown in Appendix � is an indicative classi�cation of outcome
indicators that has used the COFOG structure as a general starting point for building an outcome
indicators classi�cation system.

This report discusses the implementation of RBBM frameworks in the context of national budgeting,
but does not examine the extent to which countries have used their frameworks to make meaningful
decisions. Unless implementation has been appropriate, �t, and proper, the RBBM framework cannot
hope to deliver data that can be used to support and guide decision makers to the appropriate policy
choice.

This report examines the extent to which the fundamental structural elements of frameworks put in
place in selected countries conform with certain desirable traits, because this is a signi�cant determinant
of the probability that the framework can be put to good use in a practical sense. In this context then,
this report is simply an assessment of the RBBM frameworks put in place to assist in the national
budgeting decision-making processes, where the assessment is conducted against certain business
principles upon which the introduction of RBBM and the NPM models are based.

The quality of the implementation of the framework elements also signi�cantly determines the
usefulness and appropriateness of the analysis and conclusions derived from using the implemented
framework. Therefore, the quality of the framework structure and elements are the fundamental
determinants of the successful use of the RBBM framework in a national budgeting context.

As recognized in the presentation by S. P. Lim to the National University of Singapore�World Bank
Institute East Asia Urban and City Management Course in May ����: ��the basic concepts and
principles [of promoting operational e�ciency, and accountability for good governance] are quite
universal.��

While accrual accounting is, in the medium to longer term, a fundamental element of a fully functioning
RBBM framework, this report does not assess accrual accounting as part of the implementation of
the RBBM frameworks of the selected countries, primarily because the performance measurement
of government interventions may be initially introduced at a meaningful level without the concurrent
introduction of accrual accounting, and few countries have introduced full accrual accounting in
government.

Nor does the report discuss performance-based remuneration of sta�, except to note that both literature
and practice indicate con�ation of corporate planning and organizational management concepts with
national RBBM concepts. While a cascading linkage of the national RBBM concepts to corporate planning
and remuneration concepts is desirable, it is beyond the scope of this report to discuss how this should be
done to ensure the practical use and application of the RBBM performance concepts.

For this report, the term �RBBM� refers to the general approach to budgeting that uses performance
indicators to assist in de�ning the delivery of outputs produced by an agency, and outcome indicators
to measure the progress toward achieving outcome goals, which encompasses performance-based
budgeting or any other term devised to describe a form of budgeting that uses performance indicator
concepts to measure the delivery of government outputs and the extent to which the objectives of
government interventions are achieved.

�	 S. P. Lim. ����. Towards Good Governance: Promoting Operational E�ciency and Accountability. Presentation at National
University of Singapore�World Bank Institute East Asia Urban and City Management Course. ���� May.

x�Executive Summary

A swathe of papers has been written about the use of performance information in both the
development and analysis of government budgets. The papers seek to enlighten their audiences on
using performance information in a government budget context. However, misconceptions of the
conceptual foundations underpinning RBBM and its practical implementation across government
organizations remain widespread.

Terminology varies from one author to another and authors often fail to distinguish corporate planning
and internal management concepts from national budgeting and planning, which should be treated as
quite distinct, albeit complementary, subjects.

The con�ation of internal management issues (in particular personnel performance measurement,
and short-term corporate planning concepts, such as �key result areas� or �strategic result areas�) with
the longer-term concepts required for national budgeting and public reporting purposes has created
confusion and consequent ambivalence toward performance budgeting among bureaucrats, for good
reason. Corporate planning for internal management purposes has a very di�erent audience, function,
and analytical requirement from RBBM for government and should never be discussed as a single topic.
Corporate planning must integrate with RBBM concepts, particularly for delivery of outputs in terms
of service delivery standards of quantity, quality, timeliness, and cost. However, corporate planning and
RBBM have their own complexities and are complementary, not unitary.

Currently, there are many poorly conceived interpretations of not only RBBM but even program
budgeting and the concept of a medium-term expenditure framework (MTEF). Many discussion papers
and guidelines published with the authoritative support of supranational institutions have lent credibility
to those misconceptions.

This report �nds that most if not all countries have often failed to realize the intended bene�ts of
RBBM, primarily due to compromised implementation of the RBBM business model. Progressive
implementation of RBBM has been impeded by factors, including

(i)	 inappropriate output descriptions, perceived to be largely caused by failure of some public
servants to comprehend, or value, the outputs that they produce, instead focusing on
concepts of tasks or projects to be completed within a �xed time frame;

(ii)	 inappropriate speci�cation of service delivery standards, or output performance indicators,
partly as a consequence of (i) above, but also because of inexperience in understanding the
importance and consequences of de�ning appropriate performance indicators;

(iii)	 inappropriate and inadequate speci�cation of outcome indicator descriptions and targets,
again most likely because of inexperience and a lack of understanding of the importance and
consequences of applying rigorous standards to descriptions and de�nitions;

(iv)	 a lack of appreciation at the executive management level of the importance to strategic
management decisions of having a relatively highly structured performance indicator and
outcome indicator linked framework and a supporting data management system; and

(v)	 partly as a consequence of (iv) above, a failure by central agencies to impose a strict data
management and quality control protocol to the de�nition of outputs, outcomes, and their
associated performance indicators and outcome indicators.

Most, if not all, countries that led the introduction of RBBM are still struggling to realize anticipated
bene�ts, and some have fallen behind in both transparency and e�cacy.

Executive Summary�xi

The introduction of output and/or outcome budgeting was supposed to address the ine�ciencies
that are found in government organizations due to the absence of an explicit equity owner. The lack
of an equity owner may also be why a destructive element has permeated the intellectual foundations
proposed as part of the original concept underpinning output budgeting. Instead, the leading developed
countries� RBBM systems have mostly deteriorated, becoming second-rate governance structures.

As K. MacKay notes in his assessment of the Australian monitoring and evaluation system:

�The system took considerable e�ort and time to build�as did [the Department of Finance�s]
budget estimates and policy advising expertise. But it took much less time to degrade these
functions. Current e�orts to renovate government evaluation can also be expected to require
signi�cant e�ort and to be time-consuming.��

A review of some of the OECD member countries that have pursued budget frameworks more
heavily dependent on performance indicators suggests that few, if any, practiced a logically rigorous
implementation of RBBM, including Australia, Canada, New Zealand, the United Kingdom (UK), and
the United States (US).

Sequencing Reform Initiatives in Planning and Budgeting

Reform initiatives generally follow a process that includes the introduction of program budgeting,
then either performance-based program budgeting (PBPB) followed by a forward estimates process,
or vice-versa, then an MTEF and, lastly, output budgeting and outcome budgeting, referred to here as
RBBM.

The introduction of forward estimates and MTEF processes do not require a signi�cant cultural shift
within civil service bureaucracies, although if processes are to be embedded in the annual budgeting
cycle in a sustainable way, they require an investment in computerized systems and signi�cant training
of sta�. If implemented as intended, forward estimates and MTEF provide signi�cant gains in analysis
and integrity of budget processes, and signi�cant e�ciency gains for the budget process.

Each of these reforms brings a di�erent quality to the budgeting process. Program budgeting provides
a useful budgeting system that facilitates activity-based costing and alignment of organizational
responsibilities with accountability for delivery of budgeted programs. PBPB provides a useful bridge
between program budgeting and RBBM.

The introduction of forward estimates assists in the budget planning process and streamlines budget
preparation. The introduction of an MTEF provides an enhanced �scal discipline element to the
budget process, which also assists in planning with respect to allocation of available �scal space across
government�s policy priority areas. Forward estimates and MTEF are not RBBM-focused reforms,
nevertheless, they facilitate a superior planning environment and thereby assist to provide a foundation
for e�ective RBBM implementation.

�	 K. MacKay. ����. The Australian Government�s Performance Framework. Evaluation Capacity Development Working Paper No.
��. Washington, D.C.: World Bank. p. ��.

xii�Executive Summary

The Results-Based Budget Management Business Model

Output budgeting introduces a business model to budgeting intended to strengthen organizational
accountability and improve e�ciency. It is not intended to enhance performance-based remuneration
of sta�, although the service delivery standards associated with outputs must be integrated into the
process for determining the strategies embedded in the annual corporate plan to improve organizational
performance, and may provide data to support the performance-based remuneration of sta�.

The achievement of government�s socioeconomic goals, or outcome objectives, is the aim of
all government interventions. Government interventions take the form of outputs, delivered by
government ministries and agencies to the general public (although some outputs are considered to
be delivered to the political or parliamentary arm of government, or the president, as the case may be,
depending on the notional relationship between an agency and the political entity to which they provide
services). The key attribute of a ministerial or agency output is that it is delivered to a client that is
external to the ministry or agency.

Linking the delivery of outputs to the achievement of outcomes is analogous to the private sector�s
production of outputs with the goal of a maximum return on equity (pro�tability). A representation
of the RBBM business model is in Figure � of the main text. In the case of government, the notion of
maximizing private pro�t is replaced by the notion of maximizing public welfare, as represented by
outcome indicator targets.

RBBM demands from bureaucrats and politicians at central agencies and line agencies a major lateral
shift in attitudes and mindset. Data management systems and budget preparation and monitoring
systems and procedures must be revised signi�cantly, and the critical importance of centralized data
management and quality control cannot be overemphasized. The importance of this aspect of RBBM is
overlooked or underestimated in every jurisdiction. As noted by Dormer and Gill:

�Whilst public sector organisations have developed increasingly sophisticated performance
measurement systems, concern exists that the espoused theories of public management
embodied in these systems do not re�ect the systems actually used in organisations.��

Central Agency Sta� and Experience

The private sector is perfectly capable of providing each good or service provided by public sector
bureaucracies, including regulatory and policy advice related to market failures, externalities, and
tax collection. The desire to establish a government bureaucracy is not brought about by the private
sector�s inability to provide these services, as some bureaucracies seem to believe, but by the need
for government to receive �frank and fearless� advice that is, as far as possible, independent of vested
commercial interests and impartial to political viewpoints.

The RBBM framework and the NPM were devised as a way of introducing the management disciplines
of the private sector into the public sector environment, and treating government outputs in the same
way as if they were produced by the private sector�an entirely reasonable proposition. Unfortunately,
the lack of appropriate or relevant experience in operating in a business environment among key

�	 R. Dormer and D. Gill. ����. Managing for Performance in New Zealand�s Public Service�A Loosely Coupled Framework?
Wellington: Victoria University. p. �.

Executive Summary�xiii

bureaucratic and political actors as stakeholders has undermined implementation of the business model
in many countries.

Many key central agency sta� lack experience and appreciation of the business model and issues
surrounding the collection of non�nancial data and reporting of performance indicators.. Thus, central
agencies lack appreciation and understanding of the day-to-day issues involved in output delivery, data
collection, data classi�cation, data storage, data retrieval, and database management protocols with
respect to non�nancial data. Central agency sta� must change their attitudes for two important reasons:

�	 First, central agency sta� are rarely involved in commercial transactions on behalf of
government, whereas both procurement and supply of goods and services is more
widespread in spending agencies and involves day-to-day interaction with suppliers and
clients from the private sector. This necessitates the development of skills in negotiating
performance clauses in supply contracts that deal with quantity, quality, timeliness, and cost
performance indicators. The principles applied to commercial transactions are fundamental
to understanding the basics of RBBM. Unless central agency sta� can acquire a skill set
similar to those in line agencies, they will be at a signi�cant disadvantage when negotiating
service delivery standards for the outputs they fund through the line agencies.

�	 Second, central agencies do not have signi�cant experience in reporting socioeconomic
indicators for their outputs, at least not in the same way as, for example, the health or
education agencies, which have a long history of measuring their performance using
socioeconomic statistics and operational data.

Therefore, central agency sta� are less familiar with the practical issues that must be addressed when
institutionalizing RBBM, which is based on statistical measurement of both �nancial and non�nancial
aspects of public policy.

In the case of Australia, for example, sta� turnover in the Department of Finance (in the name of budget
savings and e�ciency gains) resulted in a signi�cant loss of corporate knowledge in data management
and relevant database management protocols. Contrast this with Canada, which appears to have
understood the importance of information technology in the management of performance data and,
at least at face value, invested signi�cantly in developing data management standards and protocols
related to performance data and indexing information to enhance accessibility.

Based on a review of budget documents from the various jurisdictions and discussions with
practitioners, the most important change is attitudinal, even more so among central agency sta� than
sector agency sta�.

Importance of Quality Assurance and Database Management

The major problems all countries face when introducing RBBM are traced to fundamental issues related
to the introduction of systems heavily dependent on statistics and, therefore, requiring rigorous data
classi�cation, management, and storage standards, as well as a rigorous quality assurance function for
data aggregation and accumulation.

The logic models and associated guidance issued by jurisdictions examined here are reasonably sound
and well constructed, although inconsistencies and confused terminologies remain, in varying degrees.
However, most, if not all, jurisdictions have failed to introduce su�ciently rigorous or appropriate

xiv�Executive Summary

quality assurance processes during the implementation period of RBBM systems. The business model
was not embedded in the resulting systems. Many jurisdictions failed to recognize the importance of
building a centralized database within which data can be accessed according to stable coding and data
classi�cation standards consistent with the theoretical model.

The results are

(i)	 output and outcome descriptions or de�nitions can be inappropriate, resulting in poorly
de�ned performance indicators at both the output and outcome levels and, therefore, poor
reporting information that is verbose and obfuscatory; and

(ii)	 output and outcome de�nitions and their associated performance indicators can be
unstable from one period to the next, preventing trend analysis and correlation analysis.

The failure to appreciate the critical importance to non�nancial data of data classi�cation and storage
standards might be due to the central agency sta��s lack of experience in dealing with non�nancial
statistics, particularly where those performance indicators should re�ect a business-operating
environment consistent with the RBBM business model in Figure � of the main text. The business model
requires a signi�cant mindshift away from the administrative-focused control of the traditional central
agency bureaucrat toward the use of performance parameters to enhance transparency and create
control boundaries in line agencies.

Leadership and the �Challenge� Function of Central Agencies

The other area where public service has failed the business model implied by output and outcome
budgeting is the lack of rigorous and dynamic leadership from the center. It is anathema to common
sense that line agencies, given the funding they receive, should be solely, or even mostly, responsible
for de�ning the outputs they produce, along with the outcomes they pursue and the service delivery
standards performance indicators by which outputs should be measured.

Only rarely in public �nancial management would line agencies be allowed to obtain funding for a
particular program of expenditures without challenge from one or more of the central coordinating
agencies as to the merits of the proposal and the results, or outcomes, it is expected to deliver. In our
private lives, we would never allow a retailer to dictate to us the product they are selling to us for a given
price, or the quantity, quality, or timeliness with which it is to be delivered.

Unfortunately, this �hands-o�� approach to specifying critical elements of the RBBM business model
is widespread among the countries examined. Central agencies allowed line agencies much freedom to
de�ne their outputs, outcomes, and associated performance indicators. An examination of the central
agencies� own outcomes and outputs suggests that in some countries the central agencies themselves
do not fully understand the RBBM business model (the alternative to which is that they deliberately
obfuscated their own accountability).

This resulted in unstable output and outcome de�nitions and undermined the integrity of the RBBM
business model. As noted by Dormer and Gill:

�The �new paradigm for the administration of public a�airs� �was developed largely
by practitioners� from a theoretical framework drawn from new institutional
economics including agency theory and transactional cost economics. It was also
heavily in�uenced by private sector, practitioner based models generically referred to
as �managerialism.� This ...�has resulted in an increased emphasis in the public sector

Executive Summary�xv

on performance and results�.However,�these private sector practices are premised
on a set of clear and mutually compatible objectives that are �rst de�ned and then
translated into a limited set of agreed performance targets. In a public sector context,
in the absence of a singular performance metric such as pro�t�and clear and stable
priorities and objectives�de�ning, monitoring, and managing such targets has proved
problematic.��

Clearly, the central agencies have a critical role in implementing the RBBM business model and in
determining

�	 how an output is described;
�	 the standards by which output service delivery would be measured; and
�	 agreeing on the extent to which the funding provided should achieve some change in one or

more socioeconomic statistics (outcome indicators), based on the assumed cause�e�ect
relationship between the output and the outcome(s) sought.

These questions are fundamental to the role of every central agency in both the planning and funding
of government interventions. To suggest that the central agencies should not be closely involved
in determining the descriptions, de�nitions, and performance indicators would be to abrogate the
historical primary role of central �nancing agencies to challenge the integrity of all revenue and
expenditure policy proposals.

Corporate Management versus Results-Based Budget Management

Within any service delivery organization, once the central �nancing (�procuring�) agency has agreed
to the targets for the outcomes and outputs with the supplying organization, there must be a system of
management by performance measurement that cascades down to the process and input levels.

Unfortunately, there is confusion at the national RBBM level between organizational corporate planning
concepts, which should focus on the lower level strategies; work unit process performance indicators
and organizational outcomes; and the higher-level national planning concepts, which should encompass
a stable set of organizational outputs and a stable set of associated national-level outcomes and
outcome indicators.

Conclusions

Most countries that led RBBM reform have a long way to go before they have e�ciently functioning
RBBM systems. This conclusion is supported by the �ndings of the Supreme Audit Institutions (also
known as the International Organization of Supreme Audit Institutions) in a number of countries, which
expressed disappointment with current results. Canada may be an exception, but it too has some way to
go before its RBBM system can be described as a comprehensive working framework.

While many shortfalls in implementing such a signi�cant (some might even say radical) reform initiative
as RBBM are likely in the short to medium term at least, the shortfalls could be expected to be overcome
after �� or more years of implementation with continuous improvement processes. That is not the
case for the countries examined here. On the contrary, some countries� RBBM systems appear to have
seriously regressed.

�	 Footnote �, p. xii.

xvi�Executive Summary

The main point of this comparative analysis is that developing countries are not far behind the pioneers
in their RBBM frameworks, primarily because the pioneers have not successfully implemented their
RBBM and have regressed in many cases because they fail to realize the intended bene�ts of a properly
implemented, rigorous performance management framework.

Some reforms that could minimize the risk of having a sound RBBM business model founder during or
after implementation include the following:

�	 establishing an overarching outcomes classi�cation framework that can be used to correlate
outcome indicators across organizations and across multiple unique outcome descriptions;

�	 establishing an outputs classi�cation system that facilitates benchmarking and comparative
analysis across agencies;

�	 establishing standardized output service delivery performance indicator classes (quantity,
quality, timeliness, and cost) for all outputs;

�	 establishing simple reporting structures that inform the public on performance trends in both
output delivery and outcome achievement;

�	 establishing centralized quality control mechanisms to ensure consistent implementation of
concepts across a diverse range of organizations and people;

�	 establishing supporting IT infrastructure along with data management protocols; and
�	 �rm leadership within central agencies, not only from the top but also cascading to middle

management.

Countries with an outputs and outcomes structure could consider a top-down review by a team of
external consultants capable of objectively assessing the government agencies, and developing a clear
set of output descriptions and appropriate service delivery performance indicators. The targets for
revised performance indicators would be determined by agreement between the output-producing
agency and the central �nancing agency based on a given level of funding.

Once a set of outputs and performance indicators are agreed between stakeholders, an appropriate
outcomes structure can be developed for the entire government, which can facilitate analysis of
cross-agency participation in achieving common outcome goals as re�ected by changes in outcome
indicators.

The sections that follow �rst discuss some of the key public �nancial management reform initiatives
introduced in the last ����� years leading to the introduction of RBBM. This report then focuses on the
implementation of RBBM and some of the issues when introducing a business model into the typical
public service bureaucracy. The report de�nes some of the characteristics that a well-structured RBBM
framework demands, which is then followed by a review of RBBM implementation in Australia, Canada,
Indonesia, Malaysia, New Zealand, the Philippines, Singapore, and the UK, measured against those
standards.

�

Introduction�

The most important sequencing of reform actions needed to introduce results-based budget
management (RBBM) across government organizations is

(i)	 �rst, identify appropriate output descriptions for each organization, based on their existing
programs of expenditure;�

(ii)	 second, identify appropriate service delivery performance indicator descriptions for each
output description, covering quantity, quality, timeliness, and cost (which must be tailored
to speci�c circumstances whether cash or accrual accounting is used);

(iii)	 third, identify a stable set of outcome descriptions, preferably aligned, to a greater or lesser
extent, with the division and group levels of the classi�cation of functions of government
(COFOG);

(iv)	 fourth, identify a limited number of outcome indicators under a COFOG-aligned outcome
classi�cation to which each of the organizational outputs will be correlated;

(v)	 �fth, associate each organizational output with one or more of the outcome indicators; and

(vi)	 last, create the accounting associations from the base budget�
 to the organizational outputs (i.e., using cost accounting methods).

RBBM should not be confused with the so-called New Public Management (NPM), which
focuses on the New Zealand form of RBBM.� The NPM incorporates aspects of public �nancial
management�(PFM) not necessary for all forms of RBBM.

For example, formal contracts or agreements, such as the Purchase Agreement Contract in New
Zealand between a minister and the chief executive o�cer of their agency, is not a necessary part of any

1	 The terms �ministry,� �department,� or �agency� are used throughout this document, which equally refer to, say, �the
Department of Finance,� �the O�ce of Budget and Management,� or any other budget-dependent agency by whatever
nomenclature they might be referenced. �Ministry,� �department,� or �agency� should be taken to mean a government
agency, however named, that carries responsibility for delivering outputs funded by a government.

�	 This is not to say that a program budget is required. Even line-item budgeting has its informal �programs� of expenditures.
Cost accounting experts, in consultation with stakeholders, are needed to identify what outputs are being funded through
the line items.

�	 Be that a program budget, a line-item budget, an organizational unit budget, or any other arrangement based on a cash or
accrual accounting system.

�	 The NPM implemented in New Zealand takes a step toward linking RBBM to performance-based remuneration of
organizations by requiring the chief executive or head of agency to sign a performance contract with the government of the
day, which sets out the performance indicator targets for delivery of organizational outputs. It does not, however, translate
directly to a system for performance-based remuneration of sta�, nor does it provide any starting point for quantifying a
performance payment to the organization, which requires a far more complex arrangement and/or speci�cation.

Background of Results-Based
Budget Management

��Implementing Results-Based Budget Management Frameworks

RBBM system. Likewise, accrual accounting is not an essential part of an RBBM system.� Further, the
extent of devolution of authority, and deregulation of rules and procedures, is a matter of preference in
each jurisdiction (and also capacity of both information technology systems and personnel).

Hence, some critics of the NPM overstate their case against the New Zealand model because they
focus on only one aspect of a particular approach in claiming that the whole approach is �awed.�
Furthermore, many critical analyses of the NPM fail to di�erentiate between failure of the model itself
and poor implementation of the business model. This report�s author contends that failure of RBBM to
realize its full potential resulted from poor implementation of the model, and perhaps a lack of capacity
within civil service bureaucracies to adapt to the business model, rather than failure of the model itself.
One of the major problems with the introduction of RBBM in both developed and developing countries
is the con�ation of organizational corporate planning concepts with national RBBM. This resulted in
unstable outcome and output de�nitions.

There are many misconceptions about what RBBM and performance-based budgeting (PBB) are
capable of delivering, or what they should achieve and how they should be used. In general, RBBM is
a statistics-based, logical speci�cation of output deliverables supporting the achievement of outcome
indicator targets, which should be developed and de�ned in a manner that facilitates medium- to long-
term correlation analysis to support policy development and resource allocation decisions.

Many authors have extended PBB and RBBM to encompass performance-based remuneration. While
data related to output delivery to end-customers is fundamental to payment of performance-based
remuneration to organizations, achievement of output delivery service standards does not translate
directly into performance-based remuneration for individual sta� members.

Performance-based remuneration of sta� should be treated quite distinctly, as a separate topic, which
would require developing and implementing a logical interface between remuneration of an organization
based on output delivery, and the allocation of performance-based remuneration to individual sta�
members based on responsibilities for performing speci�c tasks (which might be identi�ed in corporate
or business planning documentation and individual duty statements).

In the context of various governments� PFM budgeting agenda, reform encompasses a range of
techniques that may be used to improve the e�ciency and e�ectiveness of governance and allocation
of public resources. Many aspects of today�s initiatives in PFM budget reform have been under active
consideration or use in various parts of the world for perhaps the last ��� years, although some were
popularized only in the last �� years or so, including

�	 program budgeting (Appendix 1);
�	 forward estimates of revenues and expenditures;
�	 medium-term expenditure frameworks (Appendix 2);7 and

�	 Although it will
�	 enhance PFM and improve comparability of �nancial indicators across organizations, both within the public sector and

across alternative suppliers in the private sector; and
�	 increase the probability that capital assets will be managed soundly.

�	 See for example, A. Schick. ����. Why Most Developing Countries Should Not Try New Zealand Reforms. World Bank
Research Observer. �� (�). pp. ������. The paper�s main criticism (which may be valid) is that the use of performance
contracts is time- and resource-consuming with little bene�t, if any.

�	 Which in some jurisdictions has become divided into two documents, one being the medium-term expenditure framework
focused on expenditure, and another being the medium-term �scal framework, which sets out the macroeconomic
assumptions that proscribe government tax and nontax revenue estimates, including debt �nancing, and determines the
resource envelope to be used when determining budgets within which expenditure is constrained.

Background of Results-Based Budget Management�3

�	 PBB, which includes using either program budgeting, output budgeting, outcome budgeting,
or any combination or permutation of the three.

Important budget reform is often driven by the vision and personalities of a small number of key people
within the bureaucracies of central agencies, and some champions scattered among line agencies, with
crucial support from a few key political actors. The particular form that RBBM takes in any jurisdiction
will depend on the choices made by the reform managers in each jurisdiction.

The main challenge to implementing reform is to bring to life the vision of reform in a manner that is true
to the underlying philosophy of that reform. Often, a beautiful vision turns into an ugly duckling because
of one or more of the following

�	 deliberate sabotage by vested interests,
�	 a poorly designed and/or executed change management plan, and/or
�	 a lack of a consistent and shared understanding of the vision for reform among strategic 	

players charged with implementing various aspects of the reform.

Central agencies have a critical role in addressing impediments to reform e�orts. Some of the
quintessential elements to building a foundation for successful implementation include

�	 ensuring understanding of the reform philosophy across the whole of government;
�	 ensuring the use of change-management techniques with respect to processes, procedures,

and attitudes within the central agencies;
�	 strong leadership not only at the political level but even more so at the bureaucratic levels

within the ministry of �nance8 and other agencies, at both the executive and middle
management levels; and

�	 strategic use of information technology, which in today�s environment is fundamental to
creating rigorous structures that support implementation of new systems and maintaining
the integrity of data subject to revised classi�cation criteria and systems.

An unpublished survey of �� countries undertaken by the author between November ���� and February
����, which aimed to investigate the extent to which PBB was introduced in each country, showed that
within each responding country there were widely disparate views of the way their national budgeting
systems operated in practice. Of even more concern was that this disparate understanding was not only
between organizations but also within them, including the central budgeting and planning agencies of
each jurisdiction.� This survey indicated that even if the business model on which the budgeting system
is based is well understood and broadly disseminated, many important stakeholders may not fully
understand or be aware of how it operates in practice.

The following sections identify some of the signi�cant PFM budget reforms introduced in the last
����� years, and suggest some appropriate characteristics of program budgeting and RBBM.

�	 The term �ministry� is used throughout this document for ease of reference, and equally refers to the �department of
�nance,� or the �o�ce of budget and management.� �Ministry� should be taken to mean the central agency, however named,
that carries primary responsibility for introducing PFM budget reforms.

�	 The Organization for Economic Co-operation and Development (OECD) also undertakes a survey with similar objectives,
except that it does not appear to have surveyed either a cross-section of organizations within each jurisdiction or a cross-
section of personnel within the responding institution(s). The �survey� approach would appear to be not so much a survey
but a questionnaire provided to each central �nancing agency, which is completed in accordance with a formal protocol
of consensus within the management structure of the responding agency. As a result, the OECD �survey� appears to show
relatively well structured and uniform understanding of the budgeting system within each country. Hence, the OECD survey
results are likely to present a far more certain or uniform understanding of the underlying budgeting principles in those
countries than may be the case.

��Implementing Results-Based Budget Management Frameworks

Goals of Public Financial Management Reform

Generally, PFM reforms have two basic goals, namely,

(i)	 increased transparency in the use of public resources, and

(ii)	 increased e�ciency in the use of public resources.

The �rst goal has two aims�combating corruption, and improving public understanding (and
perceptions) and, thereby, widespread acceptance of the purpose of government interventions.

To be achieved, these goals require the following, at a minimum

�	 clear and unambiguously described purposes and means of government interventions,
�	 full and clear presentation of �nancial data for expenditure on inputs related to the means of

achieving government goals,
�	 presentation of both �nancial and non�nancial performance data that demonstrate the

standards to which government interventions were delivered to the community, and
�	 the use of consistent terminology and provision of consistent comparative analysis reports

from one time period to the next.

The data descriptions should be presented in relation to each agency of government in annual budget
documentation and in annual reports.

The second goal, increased e�ciency in the use of public resources, achieves socioeconomic objectives,
or targeted outcomes, as e�ciently as possible by

(i)	 reducing opportunities for corruption,

(ii)	 improving the availability and quality of information used as the basis for resource allocation
decisions,

(iii)	 increasing bureaucratic operational e�ciency, and

(iv)	 increasing transparency in the use of public resources.

From the preceding, we can conclude that no matter what new processes or procedures one might wish
to introduce as part of reform, these should contribute to, and not detract from

�	 transparency in the use of public resources, and
�	 the clarity of reports that intend to show the performance in using public resources by both

the bureaucracy and the government.

Increased transparency in the use of public resources is critical to combatting corruption and ensuring
the most e�cient and e�ective application of government resources to achieve government goals.

Background of Results-Based Budget Management�5

Brief History of Budget Reforms

Historically, government budgeting had been cash-based and relied on incremental �line-item�
budgeting, constructed under organizational units. Budgets were identi�ed according to organizational
units that had mandates to provide particular services, and the speci�cation of the organizations�
outputs was taken to be inherent in the mandate. Because organizational units were aligned with
distinct functions, and therefore outputs, budgets were de�ned for each organization only by input
components (such as �salaries and remuneration,� �transport and communication,� �consultants,�
�conference and membership fees,� �periodicals and newspapers,� and �vehicles and equipment�).
Budgets were usually increased or decreased for each line item at the margin, according to the in�ation
rate, an assumed natural growth rate, or particular policy decisions that impacted on the organization�s
role and responsibilities.

During the mid-��th century, the use of program budgeting by governments became more widespread,
particularly in the United States (US), mainly in response to a need for increased transparency about
the purposes for which funds were provided as part of the US war e�ort (World War II) so that resource
allocation decisions could be made with an increased level of information related to the physical
resources required to produce particular outputs.�� The functional classi�cation system was also
developing as a useful tool during this period and, consequently, program budgeting structures in many
cases developed along the lines of a functional purpose approach.�� Program budgeting was critical
within the US Department of Defense during World War II, and was gradually adopted during the next
�� years by an increasing number of agencies and governments in the US and internationally.��

Program budgeting requires that an organization identify each distinct �purpose� or function for which it
receives a budget and to then construct a list of all the discrete activities and projects that it undertakes
to achieve, or realize, the stated purpose(s). The budget is e�ectively constructed for all the objects of
expenditure (line items) under each of the activities and projects and then aggregated as the budget for
the purpose, or program. In e�ect, each purpose identi�ed results in the creation of a �program� budget.
(A �purpose budget� does not sound nearly as businesslike as a �program budget,� and so, presumably,
the term �program budgeting� has stuck.)

Over the years that followed, program budgeting in the US was supplemented by di�erent concepts,
including the planning�programming�budgeting system, which focused on short- and long-range
planning and the cost-e�ectiveness of di�erent alternatives. That system was followed by a
�management by objectives� approach, which tracked the achievement of objectives (common with
outcome budgeting), but focused on productivity rather than results.�� Zero-based budgeting was

��	 There is also evidence that a form of program budgeting was in use before the ����s in some large US corporations, see
D. Novick. ����. Origin and History of Program Budgeting. Santa Monica, California: Rand Corporation. p. �; John Hagen says
that an early form of program budgeting was introduced in New York City�s Bureau of Municipal Research in ����, see
J. Hagen. ����. Program Budgeting CSE Report Number �, ����. Los Angeles: Centre for the Study of Evaluation, UCLA
Graduate School of Management. p. �.

��	 It was also natural for program budgeting structures to closely align with organizational structures, although the purists
did in many cases attempt to de�ne programs across organizational structures, which creates its own management and
accountability issues.

��	 For example, in Australia program budgeting was introduced in federal government agencies in the mid-����s, replaced by
a mix of output- and outcome-based budgeting from ����, and reintroduced at around ���� as a supporting framework for
outcome-based budgeting.

��	 O�ce of Program Policy Analysis and Government Accountability. ����. A Report on Performance-Based Budgeting in Context:
History and Comparison. Tallahassee: Florida State Legislature. p. �.

��Implementing Results-Based Budget Management Frameworks

introduced in a number of jurisdictions in the ����s as an annual budgeting exercise, focused on
management and e�ciency. Zero-based budgeting was gradually abandoned, primarily due to the
perception that there was little reward from the e�ort required and little reallocation of resources from
��year to the next.��

In ����, the Florida State Legislature�s O�ce of Program Policy Analysis and Government Accountability
found that

While these reform e�orts have had some e�ect on the government budgeting process, all
failed to be sustained for several reasons. First, the information requirements of these systems
were extensive but were not supported by adequate historical record-keeping, su�cient sta�
expertise, or su�cient computer support for the type of analysis required. Typically, these
systems collapsed under paperwork. Second, requiring all programs to justify their existence
under a system like zero-based budgeting was a laborious exercise that was not feasible on
a regular basis and did not appear to produce substantial resource reallocation. Third, by
stressing �rational� analysis, these systems did not acknowledge the political choices inherent in
budgeting and so tended to have little impact on funding decisions. Finally, prior reform e�orts
have often not had the strong and consistent backing from both the executive and legislative
branches needed to succeed.��

More recently, program budgeting evolved into performance-based program budgeting (PBPB, or PB�).
PBPB required that the outputs of a program be explicitly de�ned in terms of physical goods or services
and that �key result areas,� or performance indicators, be de�ned for aspects such as the production
process and/or the delivery of goods and services.

Later, outcome and output budgeting were developed and implemented �rstly by New Zealand and
then followed by other countries such as Australia, Canada, and the United Kingdom (UK). Outcome
and output budgeting emphasize using performance indicators to measure the e�ciency of delivery
of outputs (through quantity, quality, timeliness, and cost indicators) and the e�ectiveness of outputs
on the achievement of time-bound government objectives, as speci�ed in outcomes desired from
government expenditure (such as, �a �
 increase in life expectancy by ����,� �a ��
 decrease in infant
mortality by ����,� or �a ��
 literacy rate by �����).

Both output and outcome budgeting present little new in concepts relative to PBPB, except in
presentational format and the (intended) rigorous application of the concept of an output, which may
take account of input costs that program budgeting took for granted (such as depreciation of long-lived
assets).

Outcomes were always the primary objective of a program and always a justi�cation for expenditure
when new proposals were put forward for funding, even though a formalized impact analysis
methodology might not have to be developed when expenditure programs were postulated for funding.

��	 That is not to say that zero-based budgeting is not a useful periodic exercise, and a periodic zero-based budgeting exercise
applied to programs is a practice that some countries have introduced (e.g., Philippines). However, the cost�bene�t ratio for
zero-based budgeting as an annual process across all programs is, in all likelihood, much less than one (where the estimated
bene�ts are the numerator).

��	 O�ce of Program Policy Analysis and Government Accountability. ����. A Report on Performance-Based Budgeting in Context:
History and Comparison. Tallahassee: Florida State Legislature. p. �.

Background of Results-Based Budget Management�7

Similarly, outputs were always inherent in program budgeting, although performance indicators were
not usually considered strictly as service delivery standards but were often a mixture of process, output,
and outcome indicators. Furthermore, costing of program budgeting outputs was not considered as
rigorously as is intended with output budgeting. As such, output descriptions under output budgeting
can be very di�erent from the type of outputs de�ned under program budgeting.

Many program budgeting outputs for which performance indicators were speci�ed would be internal
or intermediate outputs, which would/should not appear as an output of an agency under output
budgeting. Only outputs delivered to clients external to the agency are intended to be de�ned under
output budgeting, and this is then the focus of performance measurement, along with explicit linkages
to outcome indicators upon which outputs are expected to impact.

Chapter � discusses how the failure of output and outcome budgeting to deliver their expected bene�ts
can be attributed to a lack of government o�cers� appreciation of the critical nature of a centralized
database management system, the lack of a coherent data classi�cation framework, and minimal or
no centralized quality assurance activities. This failure is due to a lack of management expertise, or
an inappropriate management structure within government, and a poor understanding of the basic
business principles that underlie the RBBM framework of output and outcome budgeting.16

Sequencing Reforms

The implementation of program budgeting
is usually a precursor to the implementation
of PBPB, and the implementation of PBPB
is a precursor to the implementation of
output budgeting. Output budgeting is often
implemented as an overlay to a program
budget, with program expenditures and
revenues distributed across one or more
organizational level outputs to which their
funded outputs contribute. The usual, but
neither necessary nor necessarily desirable,
long-term goal is to remove the program
budget structure and to allocate resources
according to the delivery of outputs or
outcomes.��

The quality of budget documents and the
performance reports produced by budget-
dependent agencies is often compromised
by the quality of their RBBM frameworks. In

16	 The basic business model of RBBM/PBB is in Chapter �.
��	 Although this is neither necessary nor desirable in many cases.

Figure �: Fitting Performance-Based Budgeting Reforms
to the Annual Budget Cycle

�������

����

�����������

������

�����������

���������
�

MTEF = medium-term expenditure framework, MTFF/FE = medium-term �scal
framework/forward estimate, PBB = performance-based budgeting, RBB = results-
based budget.

Source: Author.

��Implementing Results-Based Budget Management Frameworks

other words, if their budget structure, their output de�nitions, their output performance indicators, their
outcome de�nitions, or their outcome indicators are not clear or relevant, then the performance reports
will re�ect this. Unfortunately, in too many examples, this is where we �nd ourselves today. Without
clarity in the elements of the budget structure, the transparency of the budget is reduced, sometimes to
the point of incomprehensibility.

We cannot say with certainty that there has not been deliberate obfuscation of the reform objective,
but we can say with certainty that poorly executed reforms have in some cases resulted in RBBM
frameworks that have diminished rather than enhanced transparency.

���Implementing Results-Based Budget Management Frameworks

The model assumes that if a logical relationship exists between an output and an outcome, then by
funding the output at an appropriate level, the government can achieve the outcome(s) it seeks within
the time frame it desires. Some commentators miss this point. For example, A. Schick (����) says of the
New Zealand output budgeting approach:

The success, pervasiveness and demands of New Zealand�s operations-oriented management
regime leave inadequate opportunity for the government to use the budget to promote better
allocation or to pursue its strategic visions.��

This misses the point that the New Zealand model requires that ministers determine the outputs they
wish to procure to achieve strategic outcomes. Which strategic outcome and which output to produce,
and in what quantities, are not questions that can be divorced from each other in the New Zealand
model or any other model based on the logic inherent in Figure �.��

In somewhat of a contradiction, Schick (����) later goes on to say that ��reallocation is inherently
di�cult. Politicians �ght reallocation, even when they profess to want to do the job. Reallocation means
taking from in order to give to.���

Outcome budgeting di�ers from output budgeting in that the
government is assumed not to seek to determine the output mix that
it wishes to fund but instead allocates funding to the public service
bureaucracy (�the bureaucracy�) to achieve outcomes according to
the government�s priorities, which must be re�ected in the setting
of outcome indicator targets for the funding period. It is then the
bureaucracy that determines the outputs it produces to achieve
outcomes as cost-e�ectively as possible.

The justi�cation for focusing budget papers on whether outcomes are being achieved at an acceptable
rate, given the resources that have been spent in pursuit of the outcome goals, is fundamental to the
de�nition of �outcome budgeting.� Outcome budgeting, in reality, di�ers from output budgeting only in
that the public reporting of performance is focused on the achievement of outcomes, and the publicity
surrounding performance of the bureaucracy in delivering outputs is, consequently, opaque.

Analyzing Data

Being an evidence-based system of management, RBBM is highly dependent on statistics. For its
full and proper implementation, output budgeting generally requires the public sector to implement
full-cost accrual accounting for cost performance indicators to be comparable across organizations and
between the public and private sector (in most jurisdictions this is a signi�cant barrier to the full output

��	 A. Schick. ����. Why Most Developing Countries Should Not Try New Zealand Reforms. World Bank Research Observer. ��:�.
p. �.

��	 Schick (����, p ��).
��	 Footnote ��, p. ��.

The rigorous measurement
of outputs is an integral part
of outcome budgeting and
cannot be ignored

D

	 L. Jones, L. and D. Kettl. ����. Assessing Public Management Reform in an International Context. International Public
Management Review Journal. International Public Management Network. p. �.

���Implementing Results-Based Budget Management Frameworks

The key players in this business model are all faced with one or more potential con�icts of interest within
the principal�agent context, and only through the rigorous application of the elements of the RBBM
model can a relatively transparent governance structure be established.

Line agencies may be compared to any publicly listed company envisaged to act in the interest of
its shareholders. However, the shareholders in line agencies do not have the opportunity to vote out
senior management if it fails to perform. The best they can do is vote out the government, which is
di�cult because it requires that the majority of ��rms� fail to perform for the �managing directors�
of all companies to be tossed out at the same time. Unfortunately, this is not necessarily e�cient nor
desirable, and it may not be the �managing directors� who are failing to perform but the managers
beneath them.

Output delivery standards should be established that re�ect an e�cient production function, which
would be analogous to ensuring competitive pricing in the private sector. The central agencies should
ensure that the right outputs are produced, relevant to public �demand,� which would be analogous
in the private sector to ensuring the goods or services provided are those that most closely meet
consumers� needs and wants (i.e., demand and supply operating in a free/price �exible market). It is the
politicians� prerogative to determine what outcomes society most values at any point in time which will,
through a perceived cause�e�ect relationship, de�ne the outputs that should be produced�if one can
determine those outputs that have the most cost-e�ective impact on outcomes.

Figure �: Results-Based Budget Management Business Model

�������������������������
���������������������������
�
����������

���
�����	���
��
��������������
�������������������
	���
���
���������
�������
��
��������
������������������
��������������������

�����������	��
�������
�
����
����������������
�������������
��
	��������
����������������
������������
����������������
���������������

��	
�����
����
�����������

����������
�����������
����������

���������
����
�
	�����������

�������������
���
��������

�������
�����������

�
����
�
	������

��������������
������
�

� ���
������������
�
���
�
������
���

�
����
�
������������

�����������������
�����������

���
��������

�������
�������
������������

�����������

›�����������
����	��
����
�����������������
�����������
����	
��

���������
����
�
	�����������������

������
�����������

�������������������
����
�������

���������
����
�
�
��	�����

���������������
���������������

���������������

��������
����������������

��������	������������������
	�������������������������
�������

��������������������� ���������������
��������	����	
��

›���������
�����
��������������
���
�

��������
������������

��������������������	��������
�������������������������������
������
������������������������������	�
�
������
����	
��������������������
�

�������	��������������

HR = human resources, MTEF = medium-term expenditure framework.

Source: Based on a version in ADB. 2013. Results-Based Management Framework in the Philippines: A Guidebook, 2013. Manila.

Results-Based Budget Management�15

Output versus Outcome Budgeting

A number of Organization for Economic Co-operation and Development (OECD) countries��
shifted the emphasis of their budgeting systems toward �outcome budgeting,� that is, they moved, or
attempted to move, the focus of their public reporting to outcomes rather than outputs. The argument
goes that government interventions are, ultimately, directed at achieving outcomes, and the public
is most interested in outcomes. In this scenario, determining outcome priorities is the prerogative of
the politicians, not the bureaucrats. Outputs are a means to an end, but not an end in themselves.
Bureaucrats, on the other hand, are best placed to determine what outputs are most cost-e�ective at
achieving outcome objectives, and so they may reallocate funds to whatever means they believe will
most e�ciently achieve the end outcomes.

The achievement of outcomes is the central focus of budget documents and performance reports.
The question of whether those outcomes given the highest priority and funding during the resource
allocation (budgeting) process are the outcomes the community most values is clearly the politicians�
prerogative. This is not a question of accountability for the budgeting process but, in a democratic
system, will be resolved politically through the election process.

Given the predisposition of politicians to be �hands on� when determining the activities of the
bureaucracy and the outputs to be delivered to the community, some people may �nd this unrealistic.
The New Zealand model of RBBM recognizes this reality, as noted by Kibblewhite and Ussher (����):
An explicit part of the reforms, which relates to the output/outcome distinction, was to outline the separate
responsibilities of ministers and chief executives.��

Scott, Bushnell, and Sallee (����) state:

The approach taken in the New Zealand �nancial management reforms is to require chief
executives to be directly responsible for delivering the outputs produced by the departments
in accordance with service delivery standards, while the ministers choose which outputs
should be produced and should, therefore, have to answer directly themselves for the
outcomes.��

This vision has not been realised as completely as was originally envisaged. It illustrates,
however, the central role that outcomes played in the �nancial management reforms and
play in the public management system. Conceptually, the New Zealand system focuses
on outcomes. There have, however, been di�culties integrating outcomes into public
management, principally because it is hard to specify, measure, and manage for outcomes.
Work continues to address these di�cult issues.��

��	 For example, Australia, Canada, New Zealand, and the UK.
��	 A. Kibblewhite and C. Ussher. ����. New Zealand Treasury Outcome-Focused Management in New Zealand. OECD Journal

on Budgeting. Paris: OECD. p. ��.
��	 G. Scott, P. Bushnell, and N. Sallee. ����. Reform of the Core Public Sector: New Zealand Experience, Governance, �, p. ���.
��	 Note that the criticisms by Allen Schick of the New Zealand system appear to relate only to the use of explicit contracts

between the Minister and the Chief Executive O�cer in the delivery of outputs. Many of the criticisms that Schick makes
are valid in the questionability of the use of explicit contracts, but the view of the present author is that Schick overstates
his case, and the New Zealand model, if implemented properly (but not necessarily with accrual accounting or with explicit
contracts), is quite appropriate.

���Implementing Results-Based Budget Management Frameworks

The reality is that political masters also take a close interest in which outputs are to be cut and which
are to be allocated a funding increase. The political arm of government�s close involvement in output
determination is counter to the philosophical arguments used to support outcome budgeting.

Obviously, the idea that responsibility for the achievement of outcomes can somehow be divorced
from responsibility for deciding on the outputs to be produced lacks consistency with the RBBM logic
framework outlined in Figure �. Whoever decides which outputs will be produced, and to what service
delivery speci�cations, is e�ectively responsible for delivering the socioeconomic outcome(s) targets to
which the output is directed.

Output budgeting has been characterized in some jurisdictions by a
formal �contracting� process between the ministers and their agency�
for example, the output agreement in New Zealand (formerly known
as the purchase agreement) and the public service agreement (PSA) in
the UK (which was modi�ed or abandoned following the election of the
Cameron government in ����). These agreements re�ect the view that
not only are outcomes determined at the political level, but so too are
the kinds of outputs used to achieve desired outcomes. Under the UK�s
RBBM system up to ����, and the New Zealand system since inception,
the bureaucrats agree to deliver outputs at speci�ed service delivery
standards given a certain budget allocation. The bureaucrats have some

freedom to determine how inputs are combined to deliver outputs at the lowest cost for the given service
delivery standards, but they do not decide which outputs will be delivered.

The argument that outcome budgeting is somehow di�erent from output budgeting overlooks a
number of issues. First, public funds are expended on delivering outputs, not outcomes. Outcomes are
the intended changes in socioeconomic characteristics of society as a result of expenditure on outputs.
Those socioeconomic changes will, in theory, be manifested in outcome indicator statistics.

Unless the claim that an output is delivering an impact on one or more outcome indicator is publicly
tested, transparency in the use of public funds is diminished. Kibblewhite and Ussher (����) support
this conclusion in their analysis of the New Zealand experience:

In summary, a key bene�t of retaining a focus on outputs within formal management systems
is that this ensures a better understanding of what is done by the public service. This is a
prerequisite for assessing value for money. There are other parts to that value for money
puzzle, however, including robust outcome information about whether the outputs had the
desired impact. In other words, good outcome information is an addition, not a replacement,
for good output information.��

Second, the impact of outputs on outcomes may take many years to manifest in outcome indicator
data, signi�cant time lags may occur between the delivery of some outputs and their impact on
socioeconomic variables. To focus on outcome indicators on an annual basis will generally provide little
insight into public sector performance, and analysis of outcome achievement is, in many cases, likely
be shallow, providing little or no transparency to government resource usage, even assuming that the
outcome descriptions and their respective indicators are well de�ned (which, currently, is too often not
the case). Again, this conclusion is supported by the analysis of Kibblewhite and Ussher (����) in the
case of New Zealand:

��	 Footnote ��, p. ��.

The idea that responsibility
for the achievement of
outcomes can somehow be
divorced from responsibility
for deciding on the outputs
to be produced lacks logical
consistency

���Implementing Results-Based Budget Management Frameworks

The questions of whether su�cient outputs were procured to achieve
the outcome in the time frame set, or whether su�cient funds were
allocated for the procurement of the outputs at the service delivery
standards speci�ed, are technical engineering issues related to
knowledge and understanding of the operating environment. Such
questions must be resolved among the technical experts of the line
agency and the central �nancing and/or planning agencies.

Given knowledge of the marginal impact that additional units of output are expected to have on an
outcome indicator, it should be relatively straightforward for the budget analyst to determine whether
the quantity of outputs funded will be su�cient to deliver the change in the outcome indicator(s) over
the budget time frame, all other things being equal.

Questions of technical e�ciency are addressed through performance indicators speci�ed at the output
level, which should be comparable between similar outputs produced by other ministries, the private
sector, or by governments in other jurisdictions. The issue then becomes comparability of �nancial data.
Given that most governments continue to use cash accounting while the private sector will generally
price its outputs on an accrual costed basis, benchmarking can be problematic when comparing the
government cost of delivery relative to a private sector provider.

Furthermore, the question as to whether the bureaucracy has produced the outputs at the lowest
potential cost can only be assessed by examining the cost in conjunction with the quantity of outputs
produced for given quality and timeliness standards. This should be a simpler exercise than determining
allocative e�ciency but, nevertheless, it is faced with signi�cant issues in determining di�erences in
quality and timeliness measures, and whether cost di�erences are appropriate for quantity, quality, and
timeliness di�erences.

A properly implemented RBBM framework should be able to provide data that facilitates benchmarking
of output production e�ciency across agencies within a single jurisdiction, and across agencies
in multiple jurisdictions. However, this requires output descriptions and their associated output
performance indicators to be de�ned according to a clear set of principles and standards, which must
relate to the aspects of output delivery relevant to the buyer or consumer (i.e., end-bene�ciary).
A review of some of the OECD countries that pursued budget frameworks more heavily dependent on
performance indicators suggests that few, if any, have attained a logically rigorous implementation of
RBBM. While outputs, outcomes, and performance indicators may be present, a structured approach
to data with tightly de�ned elements underpinning the analytical function of the logical framework is
almost always missing. Instead, well-de�ned outcomes, outputs, and performance indicators are more
an exception than the rule. The results of an assessment of the implementation of RBBM concepts in a
range of countries are in Chapter �.

Well-de�ned outcomes,
outputs, and performance
indicators are more an
exception than the rule

Transparent Reporting
of Results

Introduction

Whether the performance of the bureaucracy, actual and intended,
should be subject to public reporting in annual budget documents is
moot but, in the interest of transparency, there is only one answer. In
any case, as demonstrated in Figure � and Figure �, outcome budgeting
cannot provide a framework for budgeting without consideration of
the impact that particular outputs have on the desired outcomes.
As such, rigorous measurement of outputs is an integral part of
outcome budgeting and the appropriate de�nition of outputs and their
performance indicators for service delivery cannot be disregarded.

Transparency in output and outcome budgeting requires at least the
following characteristics for budget documents:

(i)	 Operational Framework

�	 Outcome descriptions that are clearly expressed as socioeconomic characteristics
targeted by government;

�	 A framework of outcomes that re�ect annual changes in government priorities through
changes in outcome indicator targets, not wholesale changes to outcome descriptions
or outcome indicators;

�	 An outcome description classi�cation system that may be aligned to a signi�cant
degree with the classi�cation of functions of government (COFOG) on monetary
expenditures (see the example in Appendix 3);

�	 Speci�cation of outcome indicators that will be used to measure progress toward
achievement of outcome descriptions, the de�nitions of which will remain inter-
temporally stable;

�	 Output descriptions that clearly and simply describe the output being delivered to
clients external to the agency and that will, for ongoing outputs, remain inter-temporally
constant;

�	 A set of output type classi�cations associated with a standardization of output
descriptions and output performance indicators, across government agencies, of like-
for-like outputs (see examples in Appendix 4);

�	 A set of output performance indicators for each agency output that speci�es the
quantity, quality, and timeliness with which each output is to be delivered for a given
budgeted amount, and that will remain inter-temporally stable;

�	 A relational database that replicates the relationships of the logic model in Figure 2;
�	 Budget documents that show resource allocations consistent with the relationships in

Figure 2 ; and
�	 Periodic analysis of output e�ectiveness implied by the relationships in Figure 3.

Changes in government
policies and priorities should
almost always be re�ected
in changes to outcome and
output indicator targets,
not changes to outcome
and/or output descriptions
and outcome and output
indicators.

�

���Implementing Results-Based Budget Management Frameworks

(ii)	 Budget Documents

�	 Budget documents that include the latest measurements of outcome indicator
statistics, along with speci�cation of future targets across the budget and
forward-estimates periods;

�	 Budget documents that show the assumed linkages between an output and one or
more outcome indicators across the whole of government;

�	 Estimated expenditure (both historical and future) outputs for each common outcome
indicator;

�	 Estimated output indicator targets for the budget year and forward estimates;
�	 Estimated and actual expenditures and output indicator targets for 2�3 years prior to

the current �nancial year and for the current �nancial year; and
�	 Explanations of signi�cant changes in output funding based on an analysis of relative

e�ectiveness of the output or on changes in government priorities as re�ected in
changes to outcome indicator targets.

Budget Documents and Annual Reporting

At an experience-sharing workshop facilitated by the World Bank to discuss performance budgeting,
the following quote was provided as part of the summary of the �ndings of the workshop: �There was
a feeling among participants that too many reports are of poor quality, representing nominal or even
�malicious� compliance at best.���

For results-based budget management (RBBM) to deliver transparency
to the readers of budget documents, multiyear comparable data
must be provided that enables the reader to identify performance
trends in the performance indicators for both outputs and outcomes.
Obviously, this is not possible from the outset of a newly instituted
RBBM framework, but as the database is gradually built, the budget
documents can incorporate trend analysis and reporting. This means
that, rather than simply reporting a target for the coming budget, the
budget papers should report the previous � years�, say, actual results
for each performance indicator, which should include as a minimum
an estimate for the last �nancial year�s results along with the target
that was included in the previous year�s budget, and the targets for the

upcoming budget year and any forward years based on forecast resourcing. Table � shows how an output
performance indicator set can appear in the budget documents (including notional actuals and targets).

��	 B. Perrin. ����. Moving from Outputs to Outcomes: Practical Advice from Governments Around the World. In Breul
and Moravitz, eds. Integrating Performance and Budgets: The Budget O�ce of Tomorrow. IBM Centre for the Business of
Government. Rowman and Little�eld Publishers Inc. p. ���.

Budget documents must
present trend series
data showing historical
performance along with
targets consistent with the
forecast resourcing years
presented in the budget

Transparent Reporting of Results �21

Table � illustrates a possible approach to demonstrating linkages between outputs and outcomes in
a budget document, and Table � provides an example of an appropriations layout. The appropriation
amounts related to an output may have been determined using cost accounting to methodically
distribute budgets from a Program Budget structure to each of the outputs of the agency. The funds
may actually be appropriated by Program.

Table �: Presenting Outputs According to Outcomes

Outcome Description(s): Primary school students are well-prepared for secondary schooling

Outcome Indicator
Descriptions

Target
��yy-�

Estimated
Actual
��yy-�

Targets
��yy

Estimated
Actual
��yy

Targets
��yy��

Targets
��yy��

Targets
��yy��

Output: Provision of Primary Education Services

Performance
Indicator
Class

Performance
Indicator

Descriptions
Target
��yy-�

Actual
��yy-�

Targets
��yy

Estimated
Actual
��yy

Targets
��yy��

Targets
��yy��

Targets
��yy��

Quantity

Quality

Timeliness

Financial

yy = to be substituted by numbers denoting the year.

Source: Author.

Table �: Reporting Performance Data in Budget Documents

Output Name

Performance
Indicator

Description
Budget
Year-�

Budget
Year-�

Budget
Year -�
Target

Budget
Year

- � Est.
Actual

Budget
Target

Budget
� �

Budget
� �

Provision
of technical
advisory
services �

Agriculture

Number of
technical
advisories issued

��� ��� ��� ���
���
���
���

 of technical
advisories rated
by clients as
good or better ��.� ��.� �� ��
��
��
��

 of advisories
issued within ��
days of request �� ��.�� ��.�� ��.��
��
��
��

Cost per advisory
(,���) �,� ��.� ��.� �.� ��.� ���.� ���.�

Est. = Estimated out-turn, since budget documents are prepared before �nal data is available.

Source: Author.

���Implementing Results-Based Budget Management Frameworks

Table �: Possible Appropriations Layout

Output: Provision of Primary Education Services
CURRENT OPERATING EXPENDITURE

Acc. Item Details of Expenditure ��yy
Actual

Expenditure

 ��yy��
Approved

Budget

��yy��
Budget

Estimates

��yy��
Budget

Estimates
PERSONNEL SERVICES

� Salaries/Wages
� Other Compensation
� Other Bene�ts
� Fixed Personal Expenditure

OTHER OPERATING EXPENSES
� Travel
� Communication
� Repairs and Maintenance
� Transport
� O�ce Consumables
� Rent
� Interest
� Utilities
� Training

�� Miscellaneous
�� Taxes
�� Professional Services

TOTAL CURRENT OPERATING EXPENDITURES

CAPITAL
Land and Land Improvements
Buildings and Structure
O�ce Equipment
Transport Equipment

TOTAL CAPITAL

PROJECTS

��yy
Actual

Expenditure

��yy��
Approved

Budget

��yy��
Budget

Estimates

��yy��
Budget

Estimates
Acc. Description

Personnel Services
Other Operating Expenses
Capital Outlays

TOTAL PROJECTS

STAFFING RESOURCES (full-time equivalent funded positions)
Class �
Class �
Class �
Class �

TOTAL STAFFING

Acc. = Account code
yy = to be substituted by numbers denoting the year.

Source: Author.

Transparent Reporting of Results �23

Capital Expenditure

Capital expenditure that impacts output delivery should be presented with forecasts of how it will
impact the capacity of the organization to deliver its outputs over the expected useful life of the asset,
if not in the budget then at least as part of any budget proposal justifying the capital expenditure. This
should be translated into the speci�c outputs for which the asset can be expected to provide service in
marginal impacts on each output�s quantity, quality, timeliness, and cost performance indicator.

Failure to provide this kind of analysis during budget preparation and budget reporting suggests a lack
of capacity within government to use RBBM concepts. To be unable to provide this type of background
information is entirely inconsistent with not only RBBM, but also basic cost�bene�t analysis. This is the
data that should form the basis of any �nancial analysis of an investment proposal, either in government
or the private sector. Appendix � provides an outline of budget submission templates for capital
expenditure.

Data Management

Introduction

RBBM is highly dependent on data, and data management should be of utmost interest and concern to
central agencies whose role is to coordinate the e�cient allocation of resources among competing bids
from government spending agencies. Data management includes determining

�	 an appropriate data dictionary,
�	 appropriate structural metadata and descriptive metadata,
�	 appropriate technical standards,
�	 appropriate �elds and their names,
�	 appropriate records associations,
�	 critical data elements, and
�	 the database management protocols or standard operating procedures.

Data management is not something the intellectual forces behind the implementation of an RBBM
system should ignore. As pointed out by Claudio Weber Abramo (����): �The main piece of software
required to structure information resides in the human brain; information technology is only the means
to structure data according to an intellectual conception.���

Centralizing Database Management

Decentralized data input should be di�erentiated from centralized management of the database
structure. The question arises as to whether database management and data storage for a government-
wide outputs�outcomes framework should be centralized or decentralized. The case for a decentralized
database relies on arguments around rapid updating of information in the database, the wide variety of

��	 C. W. Abramo. ����. Access to Information�A Long Way to Go. OECD/OAS Public Sector Transparency and Accountability:
Making it Happen. Paris: OECD Publishing. http://dx.doi.org/��.����/�������������-en. p. ���.

���Implementing Results-Based Budget Management Frameworks

data that is required across the whole of government, and the overwhelming task required if this data
is to be entered from a central location. Decentralization argues that each information �node� should
be responsible for gathering, processing, and making available the data relevant to their organization, or
�node.� However, these arguments do not negate the storage of data in a central database, the integrity
and structure of which is controlled by a single, centralized entity. The storage of data for outputs and
outcomes across the whole of government may be centralized for the following reasons:

(i)	 Speed in updating the data is not an essential requirement of an RBBM information system;

(ii)	 A very signi�cant percentage of outcome indicators across all government agencies are
likely to have a common root;

(iii)	 To benchmark common outputs across government agencies, a common database structure
must apply across all agencies for critical data sorting/classi�cation codes; and

(iv)	 Data entry can be decentralized while the database is centrally managed.

The case for centralization is, as described by Abramo (����), that, �Decentralisation�comes with its own
problems, chaos the �rst among them.��� Unfortunately, in many jurisdictions, a decentralized approach
has been adopted not only for data input but also for database speci�cation and management, which
has resulted in a lack of consistency in output descriptions, outcome frameworks, output performance
indicators, and outcome indicators characterizing all of the RBBM frameworks examined. Furthermore,
the descriptions have been unstable from one time period to the next, resulting in discontinuous
time series and therefore an inability to undertake longitudinal studies and analysis of e�ciency and
e�ectiveness. A stable classi�cation system is an essential ingredient to analysis, as noted below

�Classi�cation provides a method of distributing coded concepts in a sorted and meaningful
manner. A good classi�cation structure facilitates both immediate and longitudinal data
management and retrieval across a number of di�erent groups. Quality research requires the
use of a reliable and suitable classi�cation system.���

An obvious constraint to e�cient implementation of RBBM is the lack of a centralized, well-designed
and structured data classi�cation and management framework, with rigorous quality controls embedded
in the database management protocols. As Abramo (����) points out

�The key to an e�cient information processing facility is dedicating time and e�ort to
intelligently considering which information should be related to which other information;
which aggregations are useful to which ends; and most importantly, how information is to be
presented in order to be of the greatest value to [the] public�

The overall objective�providing useful information to the public�must be constantly kept in
mind (C.W Abramo (����), p ���).�

The RBBM frameworks implemented in most jurisdictions appear to have dedicated insu�cient time,
reasoning, and resources to these questions.

As noted by MacKay (����) in his analysis of the Australian RBBM system, the lack of attention to
methodical data collection can impede the usefulness of the RBBM system, as he points out the following:

��	 Footnote ��, p. ���.
��	 University of Sydney. Family Medicine Research Centre. http://sydney.edu.au/medicine/fmrc/classi�cations/

Transparent Reporting of Results �25

�One limitation of the government�s evaluation strategy was that it paid insu�cient attention
to the regular collection, reporting and use of performance information, via tools such as
management information systems and performance indicators����

RBBM is a statistics-intensive system, with extensive non�nancial indicators as important as �nancial
accounts and indicators. For statistics to be useful in estimating relative importance and e�ectiveness
of government interventions, an overarching and rigorous set of data standards and a data classi�cation
system are imperative.

Statistics are generally derived from base data, which must be collected and stored. A database
structure must be designed with classi�cation codes that enable end users to extract data and generate
various reports in the various ways that may be needed by the analyst, specialist, politician, or general
public. The design of the database coding structure should re�ect the logic model of the RBBM
framework, and is just as important to RBBM as the design of the chart of accounts is to the �nancial
reports of government. The control and ongoing management of the database is equally important.

The design of an RBBM database structure depends on the type of analysis intended to be carried out
on the data. The linkages between the data elements in the database need to be thought through at
the design stage, including outcome descriptions, outcome indicator descriptions, outcome indicator
targets, outcome indicator results, outputs, output indicator descriptions, output indicator targets,
output indicator results, etc.�and their associated relationships. This should always transpire before the
RBBM concept and framework is rolled out to line ministries.

The physical infrastructure, including software and hardware with its capacity designed to meet
foreseeable data quantum, should be established for the storage and retrieval of data prior to rolling out
the system across the whole of government. The testing of concepts in pilot agencies has, as its primary
objective, the identi�cation of future software and hardware requirements to avoid unnecessary costs
when the time comes to procure and establish systems that meet the whole-of-government needs.

Stable Output, Outcome Descriptions, Performance Indicators,
and Outcome Indicators

A centralized approach to data management is not enough. One of the fundamental problems with
almost all RBBM posturing systems was the lack of stability and relevance in their output descriptions,
outcome descriptions, output performance indicator de�nitions, and outcome indicators. Tyrone Carlin
(����) recognized this issue, when he concluded that

�The empirical review of performance indicator disclosure in recent Victorian budget papers
over three budget cycles reveals considerable turmoil in indicator disclosure�users are often,
by reason of high turnover, unable to observe time series results�.Given the low survival rates
noted in our empirical analysis, this means that in many cases, no actual data is ever reported
in respect of performance indicators. Instead, during the (often brief) period of their survival,
the only reported data is in the form of targets. An inability to compare actual outcomes with
targeted outcomes is a fundamental �aw in any system of accountability. Likewise, the inability

��	 K. MacKay. ����. The Performance Framework of the Australian Government, ���� to ����. OECD Journal on Budgeting.
(�). p. �.

���Implementing Results-Based Budget Management Frameworks

to construct consistent performance time series represents a serious weakness in the current
budget accountability regime in Victoria.���

While Carlin (����) recognized the importance of stable performance and outcome indicators,
he did not resolve why the instability was occurring, although he speculated that the high turnover
in performance and outcome indicators could be due to report preparers� desire to obfuscate, but
suggested that

�Explanations of variation in the budget papers we examined tended to suggest that changes
were based on a desire to improve the extant performance indicator inventory, to provide
an enhanced view of the underlying operations, e�ciency and e�ectiveness of Victorian
government agencies (footnote ��).�

The unfortunate truth is that unless the organizations� outputs are de�ned in a rigorous manner
so their description will be stable over time, then the performance indicators will not be stable and
the performance indicator time-series will be regularly terminated. The problem in Victoria is still
unresolved.

In the United Kingdom (UK), Her Majesty�s Treasury provides guidance on developing a framework
for performance information in Choosing the Right Fabric: A Framework for Performance Information. Its
Foreword notes: �Given the sophisticated demands for information from a wide range of stakeholders,
including Parliament, government must respond in kind with world-class performance measurement
and reporting systems.���

The Foreword is signed by the �ve heads of the collaborating organizations.��

Chapter � then goes on to list the �ve components of the FABRIC acronym as the desirable
characteristics of a performance information system.

The system should be

Focused on the organization�s aims and objectives;
Appropriate to, and useful for, the stakeholders who are likely to use it;
Balanced, giving a picture of what the organization is doing, covering all signi�cant areas of work;
Robust in order to withstand organizational changes or individuals leaving;
Integrated into the organization, being part of the business planning and management
processes; and
Cost-e�ective, balancing the bene�ts of the information against the costs.��

The guidelines issued by central agencies to assist line agencies in the development of their RBBM
frameworks are full of catchy acronyms, platitudes, and phrases like �FABRIC� or �SMART,� but rely too
much on the reader having fundamental knowledge on the use and application of not only statistics

��	 T. Carlin. ����. Performance and Transparency: Are Australia�s �Leading Edge� Systems Really Working? In OECD/OAS
Public Sector Transparency and Accountability: Making it Happen. Paris: OECD Publishing. p. ���.

��	 HM Treasury, Cabinet O�ce, National Audit O�ce, Audit Commission, and O�ce for National Statistics. ����. Choosing
the Right Fabric: A Framework for Performance Information. London: UK Government. p. �.

��	 The �ve organizations are Her Majesty�s Treasury, Cabinet O�ce, National Audit O�ce, Audit Commission, and O�ce for
National Statistics.

��	 Footnote ��, p. ��.

Transparent Reporting of Results �27

but also management information systems. Unfortunately, this is rarely the case and a more centralized
approach to quality assurance and database management is called for, without exception.

Issues with Public Service Management

Some civil servants clearly struggle to de�ne their ongoing outputs within the context of a good or
service provided to an external client. Too often, the defense is that the outputs of the civil service are
di�erent from those of the private sector. This is a fallacy. Any output by the public service is equally
capable of being delivered by the private sector. The basis of provision of policy advisory services by a
quasi-independent civil service is that, in theory, the civil service is not beholden to any vested interests
and is therefore able to give independent and unbiased advice to government ministers.

Many public service managers tend to rise to management positions with little, if any, applied training
or experience in organizational management concepts, although they may have accumulated some
on-the-job experience in human resource management in a supervisory role at some point during their
rise to the top. Bureaucrats tend to be promoted based on their technical expertise in a particular policy
area, but have limited knowledge or use of performance indicators in organizational management.��

Consequently, while performance indicator speci�cation, data collection, data storage, and data use
become, in theory, a major part of the public servant�s �eld of responsibility upon promotion to a position
of manager, in practice, they may have little understanding or experience in any of these skills. Public
service managers often have little or no experience in establishing internal management systems, because
management systems within the civil service are usually inherited as part of the organization�s history, or
imposed from outside the organization by a specialist/central agency. Organizational management is very
di�erent from the simple human resource management function involved with sta� supervision.

Internal management skills combined with fundamental technical knowledge are critical to improving
organizational productivity and achievement of performance targets. However, due to the (persistent)
absence of a rigorous accountability system across most public service agencies, combined with weak
implementation of RBBM, public service managers are able to postpone inde�nitely the rigorous
application of performance indicators in their management processes and procedures.

RBBM, as a system, is well suited to a �hard� style of management, whereas public service is often
characterized by a �soft� style. The soft style of management can be blamed for the failure of central
agencies to dictate corrective actions when ministries submit poorly de�ned outputs, outcomes, or
performance indicators. The failure of central agencies to impose discipline and quality assurance is
explained away under the guise of wanting the line agency to �own� the output. However, the ministries
do not �own� the output but, in essence and in fact, have been awarded a notional �contract� to supply
the output. Government does not �owe� ministries a right to their existence, or public servants a right to
their employment, and yet the �soft� style of management�allowing ministries to �own� the output�
seems to take this as their starting point.

Such an approach is an abrogation of duty by the central agencies, particularly because the output is
funded from the national budget and the performance indicators are supposed to specify the service
delivery aspects of the output, commensurate with funding provided under the central agencies�
oversight.

��	 There are some exceptions to this, such as the health, education, and engineering-based areas of government, where
performance indicators have long played an important part in their day-to-day e�orts.

���Implementing Results-Based Budget Management Frameworks

However, central agencies are not able to drive change without un�inching support from the political
actors in the face of bureaucratic resentment, antipathy, and antagonism. During these periods of
the reform process, political support for bureaucratic reformers is essential and critical. It is therefore
imperative that, before undertaking change, a �plan of attack� is devised and clearly articulated to the
political actors, to obtain their �buy-in� to a disciplined enforcement of reform without ambiguity or
equivocation. The RBBM reform must address the weaknesses identi�ed in Chapter � and must adopt
measures dealing with the desired characteristics listed therein.

Institutionalizing Quality Assurance

Central agency personnel�s lack of interest in, and lack of understanding of the RBBM business model
has undermined the integrity of implementation of many RBBM frameworks. Whether this lack of
interest or understanding was a consequence of the lack of an overarching database management
framework to facilitate implementation of RBBM is moot. In any case, the absence of an integrated
approach to data management and analysis allowed a multitude of interpretations of various aspects of
RBBM frameworks to be manifested across agencies within countries. This has allowed bureaucracies
to produce performance reports that lack rigor, avoid accountability, and, in many cases, deliberately
obfuscate performance.

For a government-wide budgeting system, no matter how simple or complex, quality assurance can be
institutionalized in only one way�by a centralized mechanism of control of classi�cations and review
of both �nancial and non�nancial database elements, or analytical elements, to ensure consistent
application of principles, guidelines, and de�nitions.

While central agencies often issue a reasonable set of guidance describing what an output or outcome
description should be, enforcing adherence to guidance has been problematic. It is unclear why in this
time of large computer storage capacity and quick data transfer speeds that central agencies have
permitted data storage and data standards to be devolved to line agencies such that central agencies no
longer have access to reliable performance information. Furthermore, the descriptions of outputs and
outcomes and their associated performance indicators change according to the whims of ministerial or
departmental leaders, without the application of database management protocols designed to ensure
comparability from one period to the next. The integrity of time-series data is thereby compromised,
often irretrievably. This is the same as allowing departments to create their own chart of accounts or
economic and functional classi�cation systems separate from the rest of government.

A centralized database ensures control over the relationships within the database and, if managed by
persons with appropriate understanding of data classi�cation and database management, should ensure
that the integrity of data time-series is defended across time periods. Unless a centralized database is
established where performance information is stored systematically, and from which performance data
can be con�dently extracted for analysis as to comparability of data in a single time-series, the RBBM
system will inevitably produce inconsistent data that might inadvertently produce policy options based
on �awed evaluations. Any changes that budget-dependent agencies seek to make to data elements,
descriptions, and relations should be channeled through a centralized control mechanism that would
screen the proposed changes for adherence to data classi�cation principles, and ensure the integrity of
time-series data through �translation �les.���

��	 Translation �les are electronic �les that interface between the analyst and raw data in the database. The translation �les
convert data in a time-series according to a new organizational or data classi�cation structure. This ensures that the analyst
uses comparable data from the �old� structure to the �new� structure.

Transparent Reporting of Results �29

Tried and trusted database management protocols have been relinquished of late, or in the case of
many countries, never adopted, thereby diminishing the ability to analyze RBBM data and reducing
transparency.

Developing an Inter-temporally Stable Outcome Prioritization
Framework for Outputs

In the Napoleonic presidential systems, such as that of Indonesia, the Philippines and the United
States (US), a set of �presidential priorities� is often prescribed in which the allocation of �scal space
is expected to be given precedence or preference. In parliamentary democracies, governments often
produce papers that outline their priorities. Priorities change through the �nancial year as economic
circumstances change and social topics gain prominence. If government priorities result in a new set
of objectives or outcomes with each change in government or each change in circumstances, then
inconsistencies and breaks in time-series data are inevitable. Thus, the database structure must
accommodate the identi�cation of new government priorities and changes in planning priorities, not
only with every change of government but with every change of priority within a government�s term.
The data structure cannot be completely overwritten every time a priority changes.

New Zealand presents a case where the classi�cation of government priorities regularly changes that
makes time-series analysis problematic. As noted by Kibblewhite and Ussher (����):

�Since the mid-����s, this requirement has been met by various sets of strategic priorities
under a variety of names. There have been Strategic Result Areas and Strategic Priorities
and Overarching Goals. Currently, there are Key Government Goals to Guide Public
Sector Policy and Performance�In general, these strategic priorities have not been goals
as much as statements of broad direction. They are not tightly speci�ed, and no targets or
quanti�able measures have been developed to monitor progress against them (footnote ��).�

Several jurisdictions maintain a planning function separate from the �nancing function. Such
jurisdictions need the data structure to facilitate identi�cation of planning priorities within the
resource allocation framework. If the de�nitions of objectives in the planning system change from one
planning period to the next, then inconsistencies and breaks in time-series data are inevitable, thereby
undermining the usefulness of an RBBM framework. If, as in the Indonesian and Philippine situations,
the planning framework does not use a framework common to and synchronized with the �nancing
framework then, without an overarching classi�cation system, inconsistencies are inevitable.

Even in jurisdictions where the planning and �nancing functions are integrated, such as Australia and
New Zealand, they need to identify the various initiatives undertaken within separate organizations that
may target common outcome objectives and common outcome indicators. Such �cross-organization
programs,� as they are sometimes called, can be accommodated in a number of ways, but the simplest
and perhaps most economical and e�ective approach involves linking each organizational output
with one or more common outcome indicators, classi�ed under a common outcome description
classi�cation framework.

Outcome indicators must be, in general, inter-temporally stable and
re�ect the various socioeconomic sectors in which government has
historically intervened. Changes in policy priorities can be re�ected in
outcome indicator targets rather than creating completely new outcome
descriptions. The framework could be constructed within a relational

Changes in policy priorities
can be re�ected in outcome
indicator targets rather than
the creation of completely
new outcome descriptions

���Implementing Results-Based Budget Management Frameworks

database, thereby making analysis, reporting, and aggregation a relatively straightforward exercise.
Perhaps a most practical and e�cient approach to identifying common linkages to outcomes across
government agencies is to use, as a guide, the preexisting and rigorously developed classi�cation
framework of COFOG as the basis for an outcome indicator classi�cation system.

The COFOG framework was developed over many years with inputs from the Organization for Economic
Co-operation and Development (OECD), the United Nations (UN), the International Monetary Fund
(IMF), and others. The COFOG framework provides a comprehensive classi�cation structure that spans
all government activities, and is based on a study of the historical interventions by governments in the
socioeconomic sphere, within which outcome descriptions may be grouped, and associated outcome
indicators may be linked to outputs. The advantage of using COFOG to guide the development of an
outcome indicator classi�cation system is, �rstly, it is comprehensive and encompasses the totality of
government interventions and, secondly, most countries have already identi�ed the COFOG classi�cation
codes by which their expenditures are coded and classi�ed. Linking outcome statements and identifying
appropriate outcome indicators under each COFOG Division and Group is relatively easy and inexpensive,
which can use most, if not all, the existing budget coding to create an immediate reporting environment.

Canada recently de�ned a set of �� �strategic outcome areas.� The set is part of Canada�s �whole-of-
government framework� and Canada�s programs�� and �tailored� outcome descriptions of departments
must be classi�ed under the set. Canada has not yet created formal linkages of programs to outcome
indicators in each of the �� areas. The outline is shown in Figure �.

Prior to ����, each agency had its own outcome descriptions, which could change from year to year and

��	 Canada does not de�ne outputs for its programs.

Figure �: Canadian Whole-of-Government Outcomes Framework

���������
������

����������������
���������������
����
��������

������������������
�������
���	
�
��������������
��	�	�����

���������������
�����������
���	
�
��������������
������������
�����������

�������	�����
�������������������
����
����������
��������
��

�������������

�������
���	
�
	��������������

����������
��������
������������

�����	�

�����	����������
	����

������������������
�������	��������
�������

������������
����
��
�����������

������������������
�����������

����������
������

�
	

�
�

�
�

��
�

�	
��

�
�

�
�

�
�

�
	

�
��

	
�

��
�

��

��
��

�

�������������
������

�����
��
��������

������������������

�����

������������������
�
������������
���	���������������
��������������������

������
������

�����	�����
������������
�����������
������������

���������������
����������������
�������������������
	���������

���������	���
������������
	����������
����������

����������
������

Source: Treasury Board of Canada Secretariat, Whole-of-Government Framework. http://www.tbs-sct.gc.ca/ppg-cpr/frame-cadre-eng.
aspx

Transparent Reporting of Results �31

made analysis of e�ciency and e�ectiveness of programs problematic. With the �� strategic outcomes,
a stable reference point was created and under it, a stable set of outcome indicator de�nitions can also
be created.

Why Canada did not emulate the COFOG framework more closely in developing its �� outcome areas
is not known. The reason may have been a desire to be di�erent, or the structure developed may have
more closely re�ected the government�s program structure and policies, or it might have simply been
an oversight. Nevertheless, it is clear where much of the COFOG structure can be aligned within the ��
outcome areas with which Canada chose to link all its programs.

Singapore also established sets of �strategic outcomes� across six high-level policy areas, as described in
Chapter �. Other countries linked their programs or outputs to outcomes, but without an overarching
analytical structure. As noted by Kibblewhite and Ussher about New Zealand, the overarching
outcomes framework is not necessarily stable , as shown in the following:

Parliament appropriates for outputs. The Public Finance Act, however, requires ministers
to identify in the estimates (ministers� requests to Parliament for appropriations): the link
between the classes of outputs to be purchased by the Crown and the government�s
desired outcomes.

Current practice at making this link is variable. For the most part, it has been done in a cursory
fashion merely by asserting that output a contributes to outcome goal b.��

The Philippines also followed a path that seeks to link all government outputs to a set of presidential
priorities that change from one President to the next and from one year to the next.

Depending on the nature of government�s priority statement(s), the linkage can become frivolous when
the government�s policy priority is stated in a pithy catchphrase such as, �Reducing poverty through
inclusive growth and good governance.� Under this policy statement, the bureaucracy might be required
to link all expenditures, so that even military spending is part of the poverty reduction e�ort even though
the priority statement does not mention national or personal security. In addition, with every change
in presidential priorities, the outcome structure changes. With every change in president, the data
becomes less connected across periods, unless the priorities can be framed within a stable, overarching
outcome indicator classi�cation structure.

A well-structured and stable set of outcome descriptions and outcome indicators that can capture
government priorities, no matter who is in power, is the kind of outcomes structure that must frame
all governments� output interventions. For this to be possible, the overarching outcomes classi�cation
system must map to all government expenditures and policies. However, not all government
expenditures must map to government�s stated priorities. If they did, the priority statements become
trivial and all expenditure programs have a claim to equal priority, resulting in no prioritization.

An illustration of how an outcomes description classi�cation framework might be aligned with COFOG
is in Appendix �.

��	 Footnote ��, p. ��.

���Implementing Results-Based Budget Management Frameworks

Steps to Implementing Reform

From the preceding review, we can identify some obvious steps to prepare to undertake reform�� and
further steps to take during implementation. The more obvious are listed in Table �.

Table �: Implementing Reform�Some Practical Steps

Steps to Implementing Reform Time Required
�.	 Get your organizational structures sorted into

an e�cient con�guration�FIRST
Months

a.	 Set up a reform design Steering Committee (SC) (Team to come from
leadership, with input from the Project Management Team (PMT)

T � �

b.	 Set up the PMT (leadership to come from practitioners within the
organization�outside expertise may inform both PMT and the SC)

T � �

c.	 Identify the budget processes and procedures that are the subject(s)
of reform (Terms of reference by SC, speci�c recommendations
endorsed by SC on the advice of practitioners from PMT)

T � �-�

d.	 Design the proposed changes to the processes and procedures and identify
where they impact on organizational units and where they impact on data
collection and data entry to data storage facilities (designed by PMT with
input and guidance from external experts, under the guidance of SC)

T � �-�

e.	 Identify data storage requirements relative to existing facilities and
develop a future procurement and implementation plan (by PMT)

T � �-�

f.	 Design the model accountability structure that
optimizes operational e�ciency (by PMT)

T � �-�

g.	 Analyze current organizational structure against proposed
budget accountability framework (PMT)

T � �-�

h.	 Design optimal organization structures to match budget structure (PMT) T � �-�

i.	 Map phased transition actions necessary to move organizational
structures and maintain �nancial management integrity (PMT)

T � �-�

�.	 Commence implementation of revised organization
and budget structure�SECOND

a.	 Set up project steering committee (PSC) to oversee organizational restructuring T � �

b.	 Design sta� communication strategy T � �-�

c.	 Disseminate objectives of reform and set out the phased
development stages implementing organizational restructuring
and revised budget processes and procedures

T � �-�

d.	 Establish information technology (IT) steering committee to oversee
procurement and training in new IT hardware and software

T � �

e.	 Restructure the organization in line with the proposed budget
accountability structure, in harmony with any changed �nancial
management processes and procedures required to facilitate transition

T � � - ��

Source: Author.

��	 These steps do not attempt to identify internal or external approval and endorsement activities that need to be undertaken
at frequent points along the way.

Case Studies on the Current
Status of Results-Based
Budget Management

Introduction

In assessing the current state of results-based budget management (RBBM) in the eight countries
examined, the author was only able to examine materials readily available from sources on the internet,
although some assessment of Indonesia and the Philippines was aided by the author�s �rsthand
knowledge of working within their systems. The assessment did not involve in-depth discussions with
current practitioners in any of the countries concerned.

The countries examined were Australia, Canada, Indonesia, Malaysia, New Zealand, the Philippines,
Singapore, and the United Kingdom (UK). To make a quick assessment of the current state of RBBM in
the eight countries, �� RBBM aspects were assessed:

(i)	 the RBBM logical framework speci�ed for the national budgeting system,

(ii)	 database management,

(iii)	 output de�nitions,

(iv)	 output classi�cation framework,

(v)	 output performance indicator de�nitions,

(vi)	 outcome de�nitions,

(vii)	 outcome indicators,

(viii)	outcome classi�cation framework,

(ix)	 analytical reports, and

(x)	 quality assurance practices.

The criteria used to assess each of these aspects are in Appendix � and the documents reviewed for
each country are listed in Appendix �.

Given the limited time allocated to preparing this report, the review focused primarily on the budget
documents and annual reports of the central agencies of selected line agencies for each jurisdiction,
along with the documents of the central agencies generally believed to be responsible for driving the
implementation of RBBM frameworks.

The general �nding is that line agencies implement RBBM concepts to a higher standard than central
�nancing agencies in each jurisdiction, but there is a wide disparity from agency to agency in the

�

���Implementing Results-Based Budget Management Frameworks

quality of the budget documents and annual reports in all jurisdictions. This disparity is largely rooted
in poor output speci�cation, resulting in poor output performance indicator speci�cation, poor
outcome speci�cation, and in many cases, a disconnect in the logic within documents. For example,
the Australian Department of Finance budget document and annual reports focus on task reporting
rather than outputs. These tasks or projects should normally be treated as a service delivery data point
of an output description, not as the organizational output description. Sometimes, these projects may
not even be the data point of an output but instead constitute a capital creation activity designed to
improve the capability of the organization to deliver its outputs.

Outcomes were largely directed at the achievement of low-level tasks and not on the achievement of
national socioeconomic targets.

The RBBM systems of Australia and the UK were in a state of �ux for several years and appear to have
lost most, if not all, of their integrity from a whole-of-government business model perspective (although
there were still islands of excellence within some spending agencies).

New Zealand struggled to come to terms with the notion of outcomes, and even its output performance
indicator and output descriptions appear to be deteriorating over time.

Canada is the best of the eight jurisdictions, even though it does not specify outputs for its programs
or have a particularly well-structured set of program performance delivery indicators. Canada has
well-described programs, and the program titles give a better description of the type of outputs to be
expected than the output descriptions of other jurisdictions, including Australia, Indonesia, and the UK.
Singapore and Canada are unique in that they created a high-level set of outcome descriptions that cut
across spending agencies, and to which agencies must link their programs. This facilitates the tracking of
programs with common goals and should facilitate analysis by central agencies.

Australia

Australia has undergone a series of budgetary reforms since it commenced introducing RBBM in the
late ����s and early ����s. Until ����, Australia�s introduction of RBBM followed a relatively trouble-
free path, which was considered to be well constructed and implemented. In the ��������� budget,
Australia introduced the concept of outcomes and outputs and appropriated funds according to
outcomes. For the appropriation mechanism to be functional, the appropriation bill had to be read
in conjunction with �portfolio budget statements� to clarify the purpose of an appropriation. The
statements identi�ed the outputs each agency was intending to produce and the funding allocated
against those outputs, along with performance indicators for the outputs and outcomes.

From the ��������� budget, the Australian federal budget transitioned from an outcome budget
supplemented by an output allocation to an outcome budget supplemented by a program allocation. In
���������, funds continue to be appropriated by outcomes, and the portfolio budget statements detail
supporting information according to �programs� and �subprograms.�

The Outcomes and Outputs Framework Guidance Document (the Guide) issued in November ���� by the
Department of Finance and Administration, showed a clear and logical framework for RBBM.�� However,

��	 Department of Finance and Administration. ����. The Outcomes and Outputs Framework Guidance Document. Canberra,
Commonwealth of Australia.

Case Studies on the Current Status of Results-Based Budget Management�35

the Guide did not clearly articulate that output performance indicators were in the nature of service delivery
standards. (No requirement was set for a �timeliness� indicator for delivery of outputs to end customers
or clients). Its treatment of outcomes was confused. Paragraph �.�.� of the Guide, which deals with cross-
agency outcomes, demonstrates a lack of appreciation of how an outcomes classi�cation system aligned
with, say, classi�cation of functions of government (COFOG), could have assisted in the analysis of output
e�ectiveness. Furthermore, guidance on how to describe outcomes ignores the role of outcome indicators
in de�ning the nature of an outcome. Instead, the Guide suggests incorporating a number of descriptive
aspects into the outcome description that might be better left demonstrated by linkage of an output
with a set of outcome indicators. Many of the outcome description examples are objective statements
related to undertaking tasks, more in the nature of organizational outcomes rather than national outcomes
resulting from the provision of outputs. For example, �The investigation and prevention of crime against the
Commonwealth, and the protection of Commonwealth interests in Australia and overseas� (footnote ��) is
an outcome adopted for the Australian Federal Police. This is more of an output statement than an outcome
statement. Surely the outcomes that the Australian Federal Police seeks, inherent in this output, include (i) a
society free of crime; and (ii) safe and secure Australian assets, both domestic and international.

Similarly, �Contribution to Australia�s export trade performance by providing �nancial and other
assistance to eligible organisations� is not an outcome but a statement of what is hoped as a
relationship. The outcome should be worded as, �A healthy level of exports of Australian products
consistent with Australia�s economic potential.� This would be the outcome to which Austrade hopes
to contribute through the delivery of its outputs of �export �nance facilitation� and �technical advisory
services.�

When it comes to providing clarity on de�ning performance indicators, the Guide becomes lost in
detail and lacks direction in how a performance indicator should be described. For example, �Centrelink
people have the skills to do their job and are committed to delivering services to our customers
(measured by survey)� is not a performance indicator for an output but an objective statement. How
does Centrelink propose to measure skills? How do they measure commitment to delivering services?
When they can de�ne the measures for these aspects, then they might be describing performance
indicators (although not necessarily a measure of the output delivered, but rather an internal measure of
their own skill set and readiness to deliver an output).

The �Guide to Preparing the ������� Portfolio Budget Statements� issued by the Department of
Finance (DOF) in ���� shows a signi�cant con�ation of corporate planning-type elements with the
national budgeting approach.

Also, the ring-fencing of �Administered Items� is misconceived. Given that ��
 of the Commonwealth
Budget is made up of �administered� items, this should be a signi�cant issue. The ring-fencing of
Administered Items suggests that either

�	 The bureaucracy was worried it would be held accountable for aspects of output production
that it considered were beyond its control;

�	 The bureaucracy was not savvy enough to de�ne its own output in terms of administering
grants and payments systems; and/or

�	 It re�ects the notion of �outcome budgeting,� which requires that the bureaucracy determine
the outputs to be produced given funding allocated by the Parliament for the achievement
of outcomes, and that administered funds were grants and social welfare payments that were
nondiscretionary as far as the civil service was concerned.48

��	 As noted in Chapter �, this approach does not conform to reality and it is considered inappropriate to RBBM. The Australian
system has moved away from outcome budgeting and is in the process of adopting and improving a program budget aligned
with outcomes, similar to the approach used in Canada, albeit without the overarching outcomes classi�cation framework.

���Implementing Results-Based Budget Management Frameworks

MacKay (����) notes of the Australian experience:

�Australia�s performance framework during this period (���������) provides a strong example
of how not to go about constructing a system of performance indicators. The framework
encountered many conceptual and data di�culties. It also su�ered from severe problems of
implementation by departments and agencies, and from a lack of e�ective oversight by the
DoF (Department of Finance).���

Some of the reasons for the currently weak RBBM framework in Australia, as documented by
MacKay (����) (footnote ��), include poor oversight by central agencies, a lack of application of data
classi�cation standards, and unstable de�nitions from one year to the next. As seen in Figure �, the
assessed overall score for the Commonwealth�s output de�nitions was � out of a possible �� and for
output performance indicator de�nitions, the score was only � out of a possible ��. Furthermore, the
lack of a coherent outcomes classi�cation structure scored the budgeting system a � out of ��, while
the outcome indicators used scored only � out of ��. These are hardly auspicious scores for a system in
development since before ����.

In its ���� report, �� years after the Commonwealth of Australia began to introduce its RBBM, the
Australian National Audit O�ce (ANAO) noted that

�Approximately half of the surveyed agencies stated that their key priority in the ongoing
application of the framework was to develop better performance indicators. The main reasons
given were to overcome di�culties in measuring and reporting against current performance
indicators, and to improve the quality and relevance of reporting to enable better use of
performance information in management decision making.���

The ANAO report goes on to say

��In particular, approximately �� per cent of surveyed agencies considered that not all of
their outcome indicators were measurable, and targets and benchmarks were generally not
identi�ed�(footnote ��)�

This says nothing about the quality of the other ��
 of surveyed agencies, whose outcome indicators
are also likely to be suspect in one form or another. The ANAO adds: �The ANAO identi�ed that almost
two-thirds of the performance indicators were not su�ciently speci�c.���

One wonders how long it should take the bureaucracy to get their performance indicators right, when
it is not a complex or di�cult academic exercise. Is �� years not enough? It is likely that many of the
issues surrounding the poor performance indicator speci�cation identi�ed by the ANAO is rooted in
poorly speci�ed output descriptions; poorly speci�ed outcome descriptions; the absence of a robust,
overarching data classi�cation framework; and lack of capacity in, and understanding of the importance
of statistical methods, both within central agencies and line agencies.

The DOF required that agencies seek its approval for changes to their outcome statements, but did not
require its approval for changes to their output descriptions or performance indicators.

��	 Footnote ��. p. ��.
��	 Australian National Audit O�ce (ANAO). ����. Application of the Outcomes and Outputs Framework. Canberra:

Commonwealth of Australia. p. ��.
��	 Footnote ��, p. ��.

Case Studies on the Current Status of Results-Based Budget Management�37

Australia�s DOF issued a discussion paper, in an attempt to identify ways in which its RBBM framework
could be improved. The discussion paper admits that

�Since the ����s, the Commonwealth has attempted a number of reforms to improve the
reliability and scope of information on the performance of the Commonwealth public sector
with mixed results�.

No reforms have yet succeeded in embedding a performance focus into the workings of the
Commonwealth public sector as a whole.���

However, the questions raised in the paper suggest that the DOF has not recognized that its weak
control from the center signi�cantly contributed to the poor state of a�airs, and the changes proposed
in the review exercise are unlikely to address the fundamental weakness of the Australian system, which
includes poorly de�ned outputs, a lack of data structure, and no centralized management information
system to control quality and provide consistent structure across all agencies. The solution inherent in
the DOF-issued paper is the creation of even more layers of potentially poor quality information.��

The DOF, in its ���� Portfolio Budget Statements, lists three outcomes that are not written as
outcomes, but as organizational objectives to provide support in three areas. Nothing is said about how
the outcomes should look or manifest themselves in the community. One is reminded of the quote from
Confucius in ADB�s Handbook of Style and Usage, ���� Edition:

If language is not correct, then what is said is not what is meant;
if what is said is not what is meant, then what ought to be done remains
undone�

	 �Confucius

Figure � shows how the wide variability
across government agencies in the
quality of performance indicator
de�nitions and output and outcome
de�nitions resulted in low scores for
output de�nitions, output performance
indicator de�nitions, outcome de�nitions
outcome indicators, quality assurance,
and analytical reports.

As found across almost all jurisdictions,
the central agencies are among the
worst performers in output de�nitions,
outcome de�nitions, and speci�cation
of their respective performance
indicators.

��	 Commonwealth Department of Finance. ����. Enhanced Commonwealth Performance Framework: Discussion Paper. Canberra:
Commonwealth of Australia. p. �.

��	 The paper proposes additional publications including a corporate plan, a performance plan, and an annual performance
statement. These are mostly duplications of information that is, or could be, included in portfolio budget statements and
annual reports. How this is expected to improve the quality of performance data and implementation of the (already
adequate) guidelines is anybody�s guess.

Figure �: Characteristics of Australia�s Results-Based Budget
Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������
�

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Sources: Author. See Appendix 8 for a list of resources used as the basis for assessment.

���Implementing Results-Based Budget Management Frameworks

In the DOF Annual Report for ����/����, the department seeks to enlighten us as to its performance in
Programme �.� with the following information:

Table �: Department of Finance Annual Report ����/����, Extract from Table �, p. ��

Key Performance Indicator Result

Accurate and timely �nancial statements are prepared
as part of the budget documentation.

Achieved

Appropriation bills accurately re�ect the decisions of the
Government of Australia, and are �nalized for introduction
into Parliament as agreed by the government.

Achieved

Source: Department of Finance Annual Report 2013/2014. p. 35.

None of the preceding are key performance indicators. Instead, these are statements of objectives. The
reader must take for granted the DOF�s assertion that it achieved these objectives. There is no inherent
time-series of performance data that can be constructed from information contained in this table.
Almost all key performance indicators set out in the DOF Annual Report for ����/���� are objective
statements, not performance indicators. This characteristic is prevalent year after year, demonstrating
the fundamental problem with instilling a performance culture when the agency responsible for
overseeing its integrity constructs such �awed performance indicators.

Canada

Canada has been at the forefront of RBBM implementation for a number of years. It has made marginal
improvements to its framework without the radical changes of other jurisdictions such as Australia and
the UK. This may be testament to the bureaucrats� ability to manage political transitions or it may re�ect
the e�ectiveness of the Treasury Board of Canada in managing the reform processes and developing
guidance materials and standards.

Canada�s ministries produce departmental performance reports that have a well-structured outcomes
framework linked to a well-structured program budget, along with performance indicators for each
program. This is a blend of performance-based program budgeting (PBPB) and RBBM. Prior to ����,
Canada�s outcomes structure was as poorly conceived as that of other jurisdictions assessed within this
report. However, from ����, Canada introduced a constant set of �� �strategic outcomes.� All programs
across government must be linked to at least one of the outcomes. This creates an analytical tool that
enables policy analysts to identify all interventions targeting the same outcome area.

However, the outcomes structure lacks a set of outcome indicators correlated across programs, and the
annual reporting documents do not show a series of performance indicator targets associated with actual
performance, but only a report on the most recent budget year�s actual achievements versus targets.

Canada scored an ��� for output de�nitions (Figure �) even though it has not de�ned program outputs.
Instead, it uses program or subprogram descriptions in place of output descriptions. The program
and/or subprogram descriptions used in Canada are generally superior to many of the output descriptions

Case Studies on the Current Status of Results-Based Budget Management�39

used in other jurisdictions such as Australia, Indonesia, and the UK, and are relatively clear in identifying
the type of good or service the program and/or subprogram provides. However, Canada does not
have a classi�cation system that identi�es an association between programs and/or subprograms that
produce similar goods or services. Therefore, Canada received a score of ��� for an outputs classi�cation
framework.

Canada has undertaken a slow but consistent reform path, and has not su�ered from disruptive changes
to its reform direction. However, its program performance indicators are limited and do not adequately
or consistently capture the complete set of non�nancial service delivery aspects of program outputs
including quantity, quality, and timeliness. Much can still be done to improve Canada�s RBBM system.

Indonesia

Indonesia commenced implementing its RBBM in ���� with the passage of Law ��/����. This was
further emphasized with the passage of Law ��/����. However, progress has been hampered by the
lack of alignment between planning and budgeting documents in the RBBM terminology and concepts.
This lack of progress should be viewed in context and in comparison with other jurisdictions that have
embarked on a similar course.

Figure �: Characteristics of Canada�s Results-Based Budget Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Source: Author. See Appendix 8 for a list of resources used as the basis for assessment.

���Implementing Results-Based Budget Management Frameworks

Figure � assists with examining the current state of play with the Indonesian RBBM, and assessing it
against the criteria listed in Chapter � as considered necessary for an e�ective RBBM.

Indonesia has a reasonably well-de�ned logic framework and a satisfactory set of outcome objectives
de�ned within each Kementerian/Lembaga (ministry/agency), but the rest of the characteristics are
below the requirements for an e�ective RBBM. Outcome indicators are often irrelevant or lack clarity as
to what is being measured.

The root of the problem is the program budget structure that is the foundation for output de�nitions.
Most program descriptions are worded as objective statements, not as program descriptions, so it is
di�cult for the reader to know what each program is producing. The output descriptions developed as
an overlay to program budgeting are also worded as objective statements, inputs, or multiple activities,
not as output descriptions, so the reader does not know what goods or services the bureaucracy
produces.

Furthermore, many of the performance indicator descriptions were developed without considering
what is measured or whether the measurement is possible or logical. It is as if words were plugged
into the blank spaces merely to �ll out a template rather than any thought given to service delivery,
accountability, logical consistency, and rigor.

Figure �: Characteristics of Indonesia�s Results-Based Budget Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Source: Author. See Appendix 8 for a list of resources used as the basis for assessment.

Case Studies on the Current Status of Results-Based Budget Management�41

To remedy the poor output descriptions and performance indicator descriptions, the Indonesian
Ministry of Finance recently attempted to introduce Arsitektur Dan Indikator Kinerja�ADIK, the
aggregation of outputs at a higher level than what currently exists within each organization. It is unclear if
this initiative will be successful because minimal training was done and any confusion resulting from the
�rst phase introducing performance-based budgeting (PBB) is not likely to be corrected. Furthermore,
no attempt was made to institutionalize a centralized quality assurance function.

In addition, the relationship between the Ministry of Finance and the central planning agency
(Bappenas) su�ers a disconnect between the outputs and outcomes speci�ed for the national plan,
and the outputs and outcomes speci�ed for the national budget. Given that much of the functional
spending in Indonesia is now undertaken by regional and local governments, a uni�ed analytical
framework is needed, from the national government to the local governments. But no mechanism is
currently in place for the Ministry of Finance and Bappenas to control or manage such a system.

Malaysia

Mucciarone and Nielson (����) note that interest in performance measurement in Malaysian
government circles had its roots in the Manpower, Planning, and Modernizing Unit (MAMPU) Circular �
of ����, that introduced the concept of key performance indicators into the public sector management
system, and which in ���� became part of a �Government Transformation Program.���

The IMF suggests that the output-based �modi�ed budgeting system� was in place for �� years prior to
the introduction of outcome-based budgeting (OBB) in ����, which included extensive use of output
performance indicators and delegation of virement�� authority to managers to assist them in achieving
results.�� However, the report also found that, over time, the modi�ed budgeting system degenerated into
a compliance exercise with minimal use of performance data, largely because outputs were not correlated
with outcomes. OBB is seen as a method of building on the foundation laid by the modi�ed budgeting
system.

The World Bank reports that Malaysia adopted a set of national program objectives and outcomes
resourced through PBB. The World Bank also suggests that, in the future, development and operating
expenditures would be integrated into a single budget for each ministry and that new programs would be
identi�ed that align with the national priorities. The report further states that Malaysia has identi�ed six key
priority areas in its Government Transformation Program�reducing crime, �ghting corruption, improving
student outcomes, raising living standards of low-income households, improving rural basic infrastructure,
and improving urban public transport, known as the �National Key Results Areas.� Key challenges are
identi�ed within each area, which are further divided into short-term priorities and long-term issues.��

The IMF reports that by ����, nine pilot ministries had redesigned their program structures to link to
outcomes, with plans to roll out the framework to all ministries.�� According to the IMF report, the

��	 M. Mucciarone and J. Neilson. ����. Performance Reporting in the Malaysian Government. Asian Academy of Management
Journal of Accounting and Finance. � (�). p. ��.

��	 The administrative transfer of funds from one part of a budget to another.
��	 T. Curristine et al. ����. Malaysia Technical Assistance Report�Strengthening Outcome Based Budgeting: IMF Country Report

No. ��/���. Washington, D.C.: International Monetary Fund. pp. �����.
��	 Footnote ��, p. ��.
��	 Footnote ��, p. �.

���Implementing Results-Based Budget Management Frameworks

current outcomes structure has major issues with overlap, gaps, and prioritization. Outcomes have been
��designed for di�erent purposes and at di�erent times,� which ��makes it di�cult to arrive at a single,
coherent set of outcome priorities for OBB.���

The lack of a stable outcomes structure is a fundamental �aw, particularly where the focus of the
budgeting system is outcomes. The Malaysian system of outcomes can change from plan to plan, and
year to year, creating an unstable data relationship between program outputs and outcomes.

Outputs and output performance indicators have been published since ���� for programs. However,
output de�nitions are often problematic, many being activities associated with delivery of an internal
service or a partial output to the public rather than the output itself. This results in output performance
indicators that often refer to activities and not a service delivery standard. Furthermore, the output
performance indicators generally refer to a quantity of output with no measures incorporated for quality
or timeliness of service delivery. This is understandable given that the output de�nitions themselves may
be inappropriate, making identi�cation of complementary service delivery standards problematic.

The budget estimates document is well structured for the presentation of performance data, with
output performance indicators showing the latest available actual results for the year, � years prior to the
budget year, and the last budget year�s target. This enables the reader to make judgments about where
performance is headed. However, the budget documents fail to include any outcome indicator, which
is an important shortcoming because this is an OBB. The lack of outcome indicators dragged down the
scoring for the �Analytical Reports� aspect in Figure �, although it is still respectable. While the logical
framework of the Malaysian system is well designed, many of the reports do not rigorously correlate
programs with the outcomes to which they are linked.

��	 Footnote ��, p. ��.

Figure �: Characteristics of Malaysia�s Results-Based Budget
Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Source: Author. See Appendix 8 for a list of resources used as the basis for assessment.

Case Studies on the Current Status of Results-Based Budget Management�43

Malaysia has two strengths to its current implementation path, as follows:

(i)	 the potential for �MyResults� as a central database for storage and controlling of
performance data, and

(ii)	 a ��well-informed and highly motivated OBB team� to manage and guide implementation.��

Malaysia is investing signi�cant resources in its information technology (IT) systems to support the
presentation of performance information. Malaysia�s dashboard system of reporting performance
indicators is appealing, but at times there is a disconnect between the information presented in relation
to high-level socioeconomic statistics and the output or program upon which a report is focused.

The inconsistent application of concepts detracts from Malaysia�s RBBM framework and indicates a
lack of quality assurance undertaken and control exercised by central agencies in ensuring well-de�ned
outputs and well-structured performance indicators for output service delivery. The lack of well-de�ned
outputs will ultimately detract from the analysis of allocative and operational e�ciency.

New Zealand

In the case of New Zealand, output budgeting was introduced in ���� and, in ����, a pilot program was
introduced to examine ways the budgeting process could increase its focus on outcomes beyond the
focus on outputs.

The New Zealand Auditor-General in his ���� report expresses disappointment with the New Zealand
framework. The auditor-general laments that after �� years

�Overall, the poor quality of non�nancial performance reporting by public entities is
disappointing��

In my view, many entities� performance reports:
�	 do not seem to set out coherent performance frameworks showing logical links from the

medium-term outcomes information and organisational strategies to the annual output
information�; and

�	 do not have well-speci�ed, relevant, understandable, reliable, and comparable
performance measures and targets�

Those preparing performance reports also need to better set out the elements of the reports by:
�	 applying the de�nitions of the elements (in particular, of outcomes and outputs) � if the

underlying elements are not properly identi�ed and presented, the basis of the reporting
is undermined; and

�	 considering how to meaningfully aggregate elements (in particular, outputs and
output classes) with enough detail to communicate a comprehensive yet succinct and
coherent account of the outputs they deliver.61

��	 Footnote ��, p. ��.
��	 Auditor General of New Zealand. ����. Discussion Paper�The Auditor General�s Observations on the Quality of

Performance Reporting. Wellington: O�ce of the Auditor General. p. �.

���Implementing Results-Based Budget Management Frameworks

The auditor-general says that the outcome and output de�nitions are not rigorously de�ned, which
undermines the basis of the performance report. He also suggests that the aggregation of outputs at the
higher level is not done with proper care and diligence.

A review of selected agencies con�rms the lack of structure provided to outcomes and deterioration in
the output descriptions and their associated performance indicators.

One of the �outputs� the Ministry of Justice produced in ����/�� is its �Sector Leadership and Support.�
Three of the performance indicators that the Ministry of Justice used to measure its output delivery
performance are in Table �.

While the format New Zealand uses for performance reporting is good, showing the previous year�s
actual performance against the targeted performance (�standard�) and the actual achieved along with
an explanation for any variance, the performance indicators themselves leave a lot to be desired (never
mind the �output� description). The �rst performance indicator refers to the ministry�s own policy
criteria as the benchmark for performance, rather than an independent measure. We must also take at
face value that the Ministry states it met ���
 of its criteria ���
 of the time. The second performance
indicator is expressed as an objective statement, not as a performance indicator. Again, we must just
accept that they achieved this vague goal. The third indicator potentially holds the minister to ransom.
Again, it is not worded as an indicator.

Figure ��: Characteristics of New Zealand�s Results-Based Budget
Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Sources: Author. See Appendix 8 for a list of resources used as the basis for assessment.

Case Studies on the Current Status of Results-Based Budget Management�45

Table �: Sector Leadership and Support

Actual
����/�� Performance Measures Standard

����/��
Actual
����/��

Variance
Explanation

���

Percentage of justice sector leadership advice
and documentation that meets the ministry�s
policy criteria

���
 ���

Achieved

Justice sector information assets, such as
the Integrated Sector Intelligence System,
are maintained and enhanced and two to three
initiatives are delivered as per the annual work
program

Achieved Achieved

Good

The minister will be requested to indicate his/her
level of satisfaction with the quality of support
and advice provided by the ministry in relation to
its management of Crown entities and agencies.

Satisfactory
or better Very good

Source: Statement of Service Performance 2011/12, Ministry of Justice. p. 5. Previously available through http://www.justice.govt.nz/publications
global-publications.

In other cases, the output performance indicators, and the output descriptions are well written. It is
this variability that results in a score of only ��� for both output descriptions and output performance
indicator de�nitions in Figure ��. There is no outcomes classi�cation framework, hence, a score of ���
in that measure in Figure���. The output classi�cation framework is limited to aggregation of similar
outputs within an agency as an �output class,� but there is no classi�cation of output types across
agencies, therefore, inhibiting benchmarking of output performance across agencies. Thus, a nominal
score of ��� for the existence of an output classi�cation framework in Figure ��.

Similarly, while New Zealand�s analytical reports are better than for most countries examined, it scores
only � out of a possible �� because of inconsistencies from one agency to the next in performance
indicators, output de�nitions, and the overall quality of the presentation of performance data. It is
disappointing that among the worst examples are those from central agencies, which drags down
the overall score. As noted elsewhere, however, this trait among central agencies is common across
jurisdictions.

Philippines

The Philippines has been developing its RBBM framework since the late ����s. The e�ort su�ers from
gaps in its approach, and a lack of capacity within central agencies to provide quality assurance services.
Figure �� shows an assessment of the current state of the Philippines� RBBM framework.

In Figure ��, the Philippines� score for output de�nitions and output performance indicator speci�cations
are relatively high at present due to a top-down review undertaken in ���������, resulting in
rede�nitions of outputs and performance indicators across all government agencies, including
government-owned enterprises. This facilitated uniformity and consistency in describing outputs across
agencies, which facilitates benchmarking of outputs and provides a clear understanding of the nature
of each output. The rede�nition was provided by a specialist group of consultants under the umbrella
of the Department of Budget and Management and the authority of the National Budget Circular ���

���Implementing Results-Based Budget Management Frameworks

(NBC ���).�� This centralized approach created a uniform application of principles for both output
descriptions and performance indicator de�nitions, and a consistent approach across all government
agencies.��

Unfortunately, the wording of output descriptions and performance indicator de�nitions presented in
the budget documents is deteriorating in some agencies, sometimes marginally, sometimes signi�cantly.
This deterioration is due to the following:

�	 ine�ective quality assurance exercised by either the Department of Budget and
Management or the line agencies for each annual budget update,

�	 no centralized database of outputs and performance indicators, and
�	 no database management protocol that facilitates the imposition of data classi�cation and

quality control standards on the budget documents and the accounting framework.

Consequently, the disparity in perceptions and levels of understanding within and across line agencies
manifest across working units within each line agency and then into the budgeting and accounting
documents.

��	 The author was the team leader for the group of national consultants who undertook this rewrite and is therefore familiar
with the constraints and issues in the Philippines.

��	 Outcome descriptions and outcome indicators (of which there were none) were not reviewed.

Figure ��: Characteristics of the Philippines� Results-Based Budget
Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Sources: Author. See Appendix 8 for a list of resources used as the basis for assessment.

Case Studies on the Current Status of Results-Based Budget Management�47

Furthermore, outputs are ostensibly linked to organizational outcomes, which are supposed to be
connected to sector outcomes. However, there is confusion among agencies as to what constitutes an
organizational outcome and the nature of its potential connection to a sector outcome. In many cases,
the organizational outcomes are more in the nature of national outcomes, and result in a repetition of
outcome descriptions at both the organizational and sector levels.

In any case, no formal connections are made, and no outcome indicators are speci�ed to measure the
impact of outputs against outcomes.

In ����, a revised budget appropriation format was tried that integrated non�nancial performance data
with the budget appropriation. This is a signi�cant improvement. However, there is a lack of data of
historical performance and future performance, with output performance indicator targets set for the
budget year, but nothing else. In some cases, in the ���� National Expenditure Program, some agencies
did not understand what is meant by setting targets or how to go about such an exercise.

Singapore

Prior to ����, Singapore agencies� program budget documents were accompanied by a statement of
their �desired outcomes,� but without outcome indicators. performance indicators were presented for
program activities. The performance indicators were a mixed bag of workload indicators, e�ciency
indicators, quantity indicators, and timeliness indicators, but not integrated into a set of service
delivery standards capable of describing an output to end-clients. The performance indicators were
sometimes directed at internal processes and sometimes at delivery of a service to an external client.
From ����, some agencies began publishing key performance indicators associated with their stated
�desired outcomes.�

Post ����, e�ciency indicators were dropped and programs were associated with outcomes grouped
under six themes, as depicted in Figure ��, which show a close correlation with the COFOG system of
classi�cation. Biennial reports of outcome achievement were published in the Singapore Public Sector
Outcomes Review. After ����, there is no public disclosure of program performance measures, only
reports claiming credit for achieving outcomes.

The Singapore model shifted to a focus on outcomes but lacks su�cient supporting information
to enable the reader to ascertain whether the performance trend in outcome indicators is due to
government intervention or some other factor(s).

The budget documents limit reporting to �nancial data with a brief explanation of the functions of the
agencies� programs. No performance data is included in budget documents, other than information on
initiatives proposed to be undertaken in the forthcoming period.

Previous annual reports of agencies contained a mix of output, e�ciency, and outcome measures.
However, annual reports are not structured to facilitate evaluation of e�ectiveness or e�ciency of
their outputs to end-bene�ciaries. The annual reports are more of marketing tools rather than tools
for accountability, and the Singapore Public Sector Outcomes Review follows a doctrine of claiming
favorable trends, explaining away unfavorable trends resulting from factors outside their control. True
accountability is absent from the public documents.

���Implementing Results-Based Budget Management Frameworks

Figure ��: Characteristics of Singapore�s Results-Based Budget Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Source: See Appendix 8 for a list of resources used as the basis for assessment.

Figure ��: Singapore�s Outcome Classi�cation Structure

������������
���������
�����

���

	����������

���������
����������

�������
���������
��
������
�������

�����������
�����������
���������

������������������
��������������������������
��
���������
���	��������
��
��������������������������������������
����
�����������
�������������
������������������

������������������
������������	�������
������������ ��������

›���������
��� ������������������������

›������

������������������
������
��������������������

�������	�����������������
�������������
����������������������

������

�������������
�������
���������������

�������������������
���
���������	�������������
��� �����������������������

������������

������������������
�������������������
��	������	���������������
�����������������������›��
���
��	��������
�������
������
�����
�����������������������	������

������������������
��������������������������

�����������
�����������������������������

������������
���������������
�����

	������������������
���

������������������
��	�������������	������

	��������
��	��������	������›�
�
��	����������������������������

����������
�������������������������
��������������������������

�������
���

MTEF = medium-term expenditure framework, PBB = performance-based budgeting

Source: Government of Singapore. 2010. The Singapore Public Sector Outcomes Review �Meeting Challenges of Tomorrow with a Whole-of-
Government Approach. Singapore. p. 2.

Case Studies on the Current Status of Results-Based Budget Management�49

United Kingdom

Until ����, the UK�s RBBM framework required government ministries to report their activities that
supported a series of public service agreements setting out the government�s priority outcomes it sought
to achieve across various sectors. The minister of each agency was directly accountable for achieving
outcome targets.��

 The auditor-general, in his ���� report, found that

�performance measurement frameworks are widely used, and focus on strategic objectives,
but rarely relate to a coherent business model or provide a comprehensive picture of
performance�

�organisations need to devote more attention to data quality, and improve its presentation, to
support decision-making�

�performance measurement frameworks did not link �nancial information and performance
information satisfactorily, hindering informed strategic decision-making.��

The auditor-general found further in the second review of the UK�s performance management framework
that, while the framework was well considered, the business models adopted lacked clarity, as noted below:

A good performance measurement framework is based around clear performance objectives;
tailors performance measurement to key delivery drivers, and a�ords a full view of the organization�s
current performance and credible projections of future performance. Most of the organisations we
reviewed had frameworks which covered objectives, inputs and outputs and/or outcomes�and
therefore scored relatively well for the development of frameworks. But the strength of evidence
supporting the framework or the articulation of the underlying business models was often weak.
That a�ects the ability to link inputs and activities to outputs and outcomes, to interpret current
performance and to project future performance. These weaknesses are part of the explanation for
lower scores in the reporting and use part of the matrix.��

In ����, the incoming conservative government abolished public service agreements and replaced them
with a list of actions the government required each agency to complete to support one or more of the
government�s stated priorities. These actions are project milestones rather than a stable set of outputs
that would be normal under a business model that de�ned the outputs produced by each agency.

The framework is similar to what previously existed, with poorly de�ned outcomes and outcome
indicators. Figure �� is based on a review of the current budget documentation and shows a cobweb
quickly shrinking to oblivion. A ���� review of evaluations in the UK by the National Audit O�ce found
signi�cant gaps in coverage, questionable quality, and a lack of use of evaluations and impact analysis in
requests for funding.��

��	 See, for example, N. Panchamia and P. Thomas. ����. Civil Service Reform in the Real World�Patterns of Success in UK Civil
Service Reform. London: Institute for Government. p. ��.

��	 D. French et al. ����. Performance Frameworks and Board Reporting I: A Review by the Performance Measurement Practice.
London: National Audit O�ce. pp. ���.

��	 Footnote ��, p. �.
��	 A. Athanasopoulou et al. ����. Evaluation in Government. London: National Audit O�ce.

���Implementing Results-Based Budget Management Frameworks

Summary

The central agencies of Australia (Department of Finance) and New Zealand (Ministry of Finance)
at some point lost momentum and enthusiasm for reform, or failed to follow through due to a lack
of technical expertise, combined with inherent issues with public service management in general
(including political expediency). Cobweb charts of these two RBBM leaders, and a cursory examination
of their budgetary documentation, literature, and data indicate they have signi�cant challenges ahead,
even after �� years or more of implementation. These �leading� countries have far from satisfactory
implementation when their strengths and weaknesses are compared against the characteristic aspects
of a well-implemented RBBM framework.

The UK junked the RBBM framework it implemented before ���� and is in the process of rethinking
its framework. Little remains of a performance management framework relating to operational and
allocative e�ciency.

Singapore has, since ����, introduced an outcomes framework to which it links its expenditures, and
while it produces biennial reports on the achievement of outcomes, it does not provide information
that enables the observer to assess the performance of the bureaucracy in delivering outputs that
impact on outcomes. Singapore also ceased publishing speci�c performance information on individual

Figure ��: Characteristics of the United Kingdom�s Results-Based Budget
Management Implementation

������������������
�������������

���������������

���������

���������
���������

������������������
�������������������

����������������

����������������

����������

���������
���������

	����������������

���������

������

���������������

Sources: Author. See Appendix 8 for a list of resources used as the basis for assessment.

Case Studies on the Current Status of Results-Based Budget Management�51

government programs, and annual reports of agencies have assumed more of a marketing role than an
accountability function.

The bright spot among the pioneers of RBBM is Canada, which has made slow but steady progress in
advancing its RBBM framework.

Of the so-called �developing� countries, the Philippines has made signi�cant strides in developing a
meaningful RBBM framework. However, without a centralized database to control amendments to
output de�nitions, performance indicator de�nitions, and their linkages to an overarching outcomes
analytical framework, the disparate knowledge and skill base among line agencies and within the central
agencies puts any advances to date at risk of being undermined.

Malaysia is in the process of rebuilding, while rebuilding needs to take place in Indonesia.

The main point of this comparative analysis is that the developing countries are not far behind the
pioneers in their RBBM frameworks, primarily because the pioneers have not successfully implemented
their RBBM and have even regressed because of the failure to realize the intended bene�ts of a properly
implemented, rigorous performance management framework.

Introduction

Results-based budget management (RBBM) should empower central agencies, among others, to look
keenly into the operations of spending agencies. Some of the key characteristics of an e�ective and
useful RBBM framework include the following:

(i)	 a well-developed logical framework;

(ii)	 a well-de�ned set of organizational outputs that remain constant over multiple time periods,
at least for the foreseeable, planned future;

(iii)	 an output classi�cation framework that facilitates data extraction for comparative analysis
of similar outputs across the whole of government and which is suitable for benchmarking
output performance;

(iv)	 a well-de�ned set of output performance indicators that specify output delivery standards
(when combined with a �target�) in quantity, quality, and timeliness (for a given �price�),
that will remain relevant over multiple time periods for the expected life of the output;

(v)	 a well-de�ned, structured set of outcome descriptions (preferably aligned with the
classi�cation of functions of government [COFOG]) that may be used across multiple time
periods and over the long-term planning period;

(vi)	 a well-de�ned set of outcome indicators that may be used across multiple time periods
and over the long-term planning period�� and to which government interventions and/or
organizational outputs may be correlated;

(vii)	 a well-developed outcome classi�cation system facilitating the formal correlation of outputs
to outcome indicators over multiple time periods, for the foreseeable future;

��	 The European Commission Agriculture Directorate-General. ����. A Framework for Indicators for the Economic and Social
Dimensions of Sustainable Agriculture and Rural Development. Brussels: European Commission. p. ��, set out the following
criteria for indicators:
�The indicators should meet the following criteria:
�	 Policy relevance
�	 Conceptual soundness
�	 De�nition at an appropriate level of aggregation
�	 E�ectiveness
�	 Statistical validity
�	 Analytical soundness
�	 Technical feasibility
�	 Cost-e�ciency

	 Furthermore, indicators should be limited in number, and simple and easy to interpret to make them useful for policy
decisions.�

5 Government Bureaucracies: Their
Nature and Impact on Results-Based
Budget Management Reforms

Government Bureaucracies: Their Nature and Impact on Results-Based Budget Management Reforms�53

(viii)	a highly structured, centralized database management system with rigorously enforced
database management protocols that facilitates analysis of e�ciency and e�ectiveness of
output service delivery in achieving outcome objectives;

(ix)	 a quality assurance protocol that maintains all database elements across all agencies in
rigorous form using a consistent standard for both concepts and classi�cation principles;
and

(x)	 the ability to generate meaningful analytical reports using data extracted from the database
that may be used to assess e�ectiveness of outputs in achieving outcomes and the relative
e�ciency of the output production in one organization compared to another.

The importance of an accurate output costing methodology, or an accrual accounting system, is not
in this list. While these are both ideal, they are not fundamental to the initial establishment of a useful,
functioning RBBM framework. Initially, it is important to have the base elements of the system well
de�ned, leaving the accrual accounting and output pricing components of the framework for the last.

The failure of bureaucracies to e�ciently implement an e�ective RBBM system has been characterized
during the initial ��- to ��-year period of implementation by the following:

(i)	 an inability of the bureaucracy to de�ne its outputs in a business context, resulting in a
fragmented and disorganized performance framework and hollow and meaningless output
performance indicators;

(ii)	 a lack of experience in using performance indicators for management purposes, particularly
among central agencies;

(iii)	 a lack of experience in implementing and/or using rigorous human resource and
organizational management practices;

(iv)	 the dispersion across government organizations of responsibility for implementing sound
and rigorous human resource and organizational management practices, meaning that no
single person can be held to account for poor practices within each individual organization;

(v)	 a lack of understanding of the importance of and/or commitment to, quality controls
and application of data classi�cation principles and standards on the elements of the
performance management framework (particularly among central agency sta�), thereby
a�ecting the quality of output de�nitions, performance indicator de�nitions, outcome
de�nitions, outcome indicators, analysis, and reporting;

(vi)	 a lack of appreciation among all stakeholders, particularly central agencies, of the
importance of establishing and managing the control of a centralized database of
performance statistics;

(vii)	 a lack of appreciation by key managers of the importance to e�ective and e�cient
implementation of RBBM of a well-designed, computer-based data management system;

(viii)	a lack of appreciation (by central agencies in particular) of the importance of the imposition
of rigorous database management protocols and data classi�cation principles to the
e�ective and e�cient implementation of RBBM; and

(ix)	 incongruent understanding among stakeholders of both the meaning of terminology
and how the performance management framework should work�in particular, a lack of
common appreciation of the meaning and integration of terminology such as �service
standards,� �impacts,� �outcomes,� and �responsibility.�

These problems constrain the e�cient and e�ective implementation of RBBM.

���Implementing Results-Based Budget Management Frameworks

Much of the disharmony observed or experienced by both the proponents and the detractors of RBBM
can be attributed to chaotic implementation, which is the result of a civil service bureaucracy that has
not been led with the same strength, determination, and single-mindedness as would a private sector
entity with personal wealth at stake. The �principal�agent� problem (discussed below) is always present
in government reform initiatives.

RBBM does not address the principal�agent problem inherent in government, although it clearly
articulates the issue, assists to identify the existence of ine�ciencies, and may be used as a foundation
for an incentives-based system that might be used to address the principal�agent problem.

The Principal�Agent Problem

Con�icts of interest and moral hazard issues may arise when a principal hires an agent to perform
speci�c duties that are in the principal�s best interest but may be costly, or not in the agent�s best
interest. The principal�agent problem�� (also known as agency dilemma or theory of agency) occurs
when one person or entity (the �agent�) is able to make decisions on behalf of, or that impact, another
person or entity (the �principal�). The dilemma exists because sometimes the agent is motivated to act
in his own best interests rather than those of the principal.��

Principals create incentives for the agent to act as the principal wants because the principal (may) face
information asymmetry and risk on whether the agent has e�ectively completed a contract.

A signi�cant problem arises where the two parties have di�erent interests and asymmetric information
(the agent having more information), such that the principal cannot directly ensure that the agent is
always acting in its (the principal�s) best interest, particularly when activities preferable for the principal
are costly to the agent, and where elements of what the agent does are costly for the principal to
observe.��

A principal will (should) attempt to create an environment in which the agent�s interest is aligned
with that of the principal, usually through an incentive-based payments system. Any incentive-based
payment must be of su�cient magnitude to counteract the opposite incentives and/or disincentives
that the agent experiences, either as �costs� of following the principal�s best interest or as bene�ts
bestowed by alternative actions not in the best interest of the principal (and about which the principal
may not become aware).

Principal�agency theory proposes that individuals can attach monetary values to nonmonetary costs
or bene�ts as well as monetary costs and bene�ts. The magnitude of an incentive payment required to
align the principal�s interest with that of the agent will vary from case to case, with agents at one extreme
requiring no incentive while at the other extreme, a large monetary incentive might be required (in which
case, the agent would, we hope, be found to be too expensive to engage unless the agent reformed the
value system!).

��	 Sourced from http://www.investopedia.com/terms/p/principal-agent-problem.asp
��	 In the case of the RBBM, the �principal� is the general public (taxpayers, voters, and general members of society), whereas

the agent encompasses both the public service bureaucracy and the political representatives.
��	 Based on the explanation in https://en.wikipedia.org/wiki/Principal
E�
��
��agent_problem

Government Bureaucracies: Their Nature and Impact on Results-Based Budget Management Reforms�55

In the case of the government bureaucracy, the principal (the political wing of government) is itself an
agent (of the people). Therefore, any incentives-based payments system that the political wing may
provide to the bureaucracy is itself at risk of distortions and ine�ciencies that permeate the principal�
agent problem between the people and the politicians.

The public service bureaucrats are in a unique position relative to their private sector counterparts. The
bureaucracy usually has security of tenure, an absence of responsibility to generate a surplus above
salaries, and an equity holder (the general public) that su�ers from not only asymmetric information but
also a deprivation of the means of exercising direct in�uence over the bureaucracy.

This con�ict between the agent�s motivation and the principal�s
�instructions� is often associated with perverse or corrupt behavior
in government. In extreme examples of the principal�agent problem,
senators and people�s representatives are seen to behave in the interest
of �nancial benefactors and themselves rather than the majority of the
people they represent, and police and judicial o�cers receive money
from third parties in exchange for favorable treatment or judgments.

Principal�agent con�ict is also present in the day-to-day operation of public service, where managers
may make lifestyle choices ahead of their duty as managers. These seemingly less important con�icts
of interest can have very major costs to the whole government in perpetuating ine�cient polices,
practices, and procedures.

Introducing public �nancial management (PFM) reforms across the public sector is always accompanied
by some form of the principal�agent problem.�� The �champion� of reform may su�er �costs� from two
potential sources, including

�	 personal stress between the individual agent and counterparts in the bureaucracy, and
�	 potential impediments to future career prospects within the bureaucracy as a result

of �damaged� relations associated with the introduction of PFM reforms.

Both these costs may lead the reform �champion� to choose a less optimal reform path than that
the principal would wish. This is a particular problem when the agent is also the object of the reform,
and even more so where reforms involve or require signi�cant changes in processes, procedures, and
responsibility or accountability.

Reforms that are primarily procedural usually involve a lower �cost� to relationships than those that
result in heightened accountability or responsibility.

When introducing RBBM, some jurisdictions attempted to improve alignment of the interests of the
agents with the goals of RBBM by suggesting that the RBBM will enable the payment of bonuses to
the objects of reform (which include the agents). This tactic has worked to a greater or lesser extent in
garnering support at the grassroots level of the bureaucracy, but is not a substitute for a well-planned
execution accompanied by strong, centralized quality control.

��	 In terms of RBBM, the principal may be taken to be society, and the agent may be taken to be the individual managers within
the public service bureaucracy.

Introducing public �nancial
management reforms across the
public sector is almost always
accompanied by some form of
principal-agent problem

���Implementing Results-Based Budget Management Frameworks

Impacts of Dispersion of Responsibility
for Organizational and Human Resources
Development

Every reform initiative involves some change or modi�cation to the organizational systems in place,
either for a single organization or across the whole of government. In the case of RBBM, reform
represents a dramatic shift toward the accountability practices of the private sector, away from the
historical �soft� style management of the public service.

A �soft� style of management focuses on addressing poor performance in individuals (in whatever way
�performance� may be measured) by applying organizational resources to �develop� that individual.
Similarly, poor organizational performance is explained away by various �extraneous� factors and with ad
hoc initiatives to further �develop sta�� or �strengthen the organization,� even though the root cause of
the performance problem may not yet be identi�ed.

Human resources management systems and practices entrenched in
the public service since time immemorial are based on the �soft� style
of public service management, where the employee is the center of
importance and pro�ts have no place in the organizational and human
resource management structures. This lack of a pro�t motive has also
meant that the clients, or intended end-bene�ciaries, of civil service
interventions have not been front-and-center in day-to-day or even
strategic organizational thinking. The primary focus of individuals

operating within government organizations has been power relations at the political and organizational
levels, and socioeconomic interventions are the result of those relations rather than their focus. This is a
classical principal�agent con�ict of interest.

Today�s public service managers inherited their organizational structures, processes, and procedures
from a long line of public service managers and are understandably cautious about change.��

The public service, as a bureaucratic structure, treats individual ministries and agencies as part of a
whole. In doing so, signi�cant aspects of organizational and human resource development policy and
practice are governed by specialist bodies established to develop standards and provide initiatives across
the whole government, such as sta� development, sta� discipline, sta� assessment, remuneration
frameworks, auditing, procurement policies and practices, management information systems,
budgeting, and accounting. This diminishes accountability within individual organizations and spreads
accountability across multiple organizations.

On the positive side, these entrenched structures supported and enabled managers with technical
skills to rise to management levels and survive with minimal prior, present, or future training in either
human resources, organizational, or �nancial management skills. But it also meant that the existing silo
structures of human resources and organizational management specialists had an inordinate in�uence
over the manner the reform of existing processes and procedures was designed and implemented.

��	 Many of the existing practices, processes, and procedures of individual government organizations, and government as a
whole, were developed over more than one generation of public servants and in�uenced, in many cases, by the processes
and procedures designed, modi�ed, perfected, and embedded over several generations of public servants.

The public service
bureaucratic management
style has historically been
characterized as �soft�

Government Bureaucracies: Their Nature and Impact on Results-Based Budget Management Reforms�57

As a result, implementation of reform su�ered from a dichotomy of skills. On the one hand, the
approach to reform must take account of and address human factors. But on the other hand, reform
must take account of the importance of technical aspects of the processes and procedures that are
the subject of reform. When addressing human aspects of reform, the technical requirements are
often subjugated to paternal or maternal considerations for human resources and are hostage to the
principal�agent problem described earlier.

The approaches and methods used by most (if not all) countries that tried to introduce RBBM focused
on the �human� aspect of change management, emphasizing �ownership� by line agencies of the output
descriptions, the outcome descriptions, the output performance indicators, and the outcome indicators
they were required to specify, and their production the government funded.

Central agencies issue guidance in broad principles for specifying
outcomes, outputs, and performance indicators, but failed to rigorously
enforce appropriate statistical and data classi�cation standards on the
data frameworks of their RBBM. For example, the overarching outcomes
framework should have been constructed across the whole government
within a data classi�cation system that should, by and large, follow a
COFOG�� approach. This has not been e�ectively done in any jurisdiction
that introduced an RBBM framework using outputs and outcomes.��

At the expense of a �feel good� approach toward colleagues and counterparts, RBBM has been
compromised, lacking appropriate output descriptions and appropriate performance indicators that
should re�ect service delivery standards for outputs. This has undermined the integrity and robustness
of many accounting frameworks, irrespective of whether they are based on sound business principles
and measured with robust data. The resulting RBBM systems can be confusing and often less
transparent than a simple program budget.

Without the rigorous application of output description standards and statistical structure required for
an RBBM framework, reforms have largely failed to improve transparency, operational e�ciency, or
allocative e�ectiveness and, in some cases, have decreased transparency.

Disparate Interpretations and Understanding of the
Logical Framework

Central agencies are usually the primary drivers behind the introduction of RBBM. However,
many central agencies commenced introducing RBBM without su�cient capacity within their
own organizations to see the reform through to full implementation.�� Consequently, a common
understanding of all parts of the RBBM framework concept is often missing within key areas of the

��	 Classi�cation of Functions of Government (European Communities ����; OECD ����).
��	 Although as demonstrated in Figure �, Canada has, since ����, made a �rst step in this direction.
��	 In the case of Australia, a political idealism that resulted in a signi�cant downsizing of the Department of Finance after ����

is likely to have had a serious detrimental e�ect on the progress of PBB implementation due to the e�ect on capacity within
the Department of Finance, because there was a signi�cant loss of experienced sta� who knew the importance of database
management and structured classi�cation systems. See also MacKay (footnote �, p. ��).

Central agencies have failed
to enforce appropriate
statistical and data
classi�cation standards
on the data frameworks of
their RBBM

���Implementing Results-Based Budget Management Frameworks

central agencies, some parts of which may be important fulcrums to line ministries for dissemination
and implementation of the RBBM concepts. This is likely to lead to inconsistent standards applied and
implemented across ministries.

MacKay (����) notes the disparate manner in which RBBM has been interpreted not only between
organizations within the one jurisdiction but also between individuals within the same organization in
the Australian experience as indicated below:

Particular di�culties included de�nitional changes from year to year and di�erent de�nitions
adopted by di�erent departments; these made it di�cult to analyse departmental performance
over time, or to make e�ciency comparisons between departments� It can be argued that one
advantage of a systemic and centralised approach to performance measurement is that it enables
exactly such comparisons to be made. A devolved approach, in contrast, is inherently unlikely to
achieve this.��

It is essential that a centralized database management and quality assurance function is institutionalized
according to the agreed standards and guidelines, and that the database management protocol
institutionalizes safety measures that protect the integrity of the database structure and the data stored
within the database.

Central agencies often failed to provide quality assurance and control services to ensure that concepts
are implemented consistently within each agency and from agency to agency. The abrogation of
responsibility for this function, under the guise of enabling ministries to �own� the outputs and
outcomes they de�ne, is one of the great tragedies of RBBM implementation. This �hands-o��
approach fails to understand the essentially technical and intensely statistical nature of RBBM and
the importance of constructing and rigorously managing strictly de�ned classi�cation and database
management systems covering outputs, outcomes, and performance indicators (including outcome
indicators) and creating the logical links within the database that re�ect the logic model.

A coherent classi�cation system can only be implemented consistently if a rigorous quality assurance
system is used to oversee implementation and ongoing use of the RBBM concepts. Unfortunately,
too few central agency sta� members are familiar with the principles of data classi�cation or database
management, which should be considered a core fundamental of all PFM systems.

Unless tight control is maintained over the integrity of the RBBM
system, changes will occur over time, as personnel and perceptions
change. This leads to variability in standards and can undermine the
philosophy on which the system is based. If di�erent elements of
the government organization as a whole begin to move away from a
common standard, data become less comparable and time-series data
become discontinuous and unsuitable for analytical purposes.

Most central agencies have long understood and continue to promote a
uni�ed classi�cation system of �nancial transactions. However, less well
understood or appreciated is that the same principles must be applied
to non�nancial data.

��	 MacKay (����), footnote �, p. ��.

Unless the RBBM is
institutionalized through
a centralized, structured,
and rigorously managed
database, the logic model
data relationships can be
quickly compromised by
personnel changes in key
central agency policy areas

Government Bureaucracies: Their Nature and Impact on Results-Based Budget Management Reforms�59

�Non�nancial data� generally refers to the speci�cation of outcome descriptions, of output descriptions,
of outcome indicators, of output indicators, of program structures, and the remaining elements
of the chart of accounts. In most jurisdictions, the move toward RBBM was not accompanied by
a standardization of principles for describing and de�ning outcomes, outputs, or performance
indicators�or even program budgeting structures.

Government budget papers and public reporting in accordance with RBBM su�ered greatly as a result of
the poor state of output de�nitions, outcome de�nitions, and their associated indicators.

�Summary and
Recommendations

While many shortfalls in implementing such a signi�cant (some might even say �radical�) reform
initiative as the results-based budget management (RBBM) are likely to be observed in the short to
medium term at least, with continuous improvement processes, the shortfalls are expected to be
overcome after �� or more years of implementation. That is not the case for the countries examined
here. On the contrary, some countries� RBBM systems have seriously regressed.

We argue that two technical aspects of reform implementation are critical to success and these are the:

�	 enforcement of quality controls over de�nitional aspects of the RBBM in line agencies� logic
frameworks and PIs, and

�	 centralized and (highly) structured RBBM database of non�nancial PIs in which the logic
model should be embedded and clearly manifested.

Lee McCormack, executive director, Results-Based Management of the Treasury Board Secretariat, and
Government of Canada noted the following:

�	 There is no end point�persistence over many years is required and you never get it �right.�
�	 You need central leadership to build capacity�someone with authority must set the game

plan, make and enforce policies and invest.
�	 A detailed understanding of the program base is essential�it is easy to lose and not easy to

get back.
�	 Information systems are always a challenge.
�	 You need a common whole-of-government planning and reporting framework if you want to

do real strategic planning and reporting.
�	 Evaluation needs backbone and support.
�	 [In Canada] Parliamentarians and the external auditor demand better public performance

information; this is good.

There is no managing for results without sound management practices, period�you need clear
expectations and annual assessment ��

Responsibility for weak implementation of RBBM rests primarily on the central agencies, which �rstly
drive the reform initiatives and must then adequately oversee their implementation and embed the
reforms systematically.

��	 T. R. Robinson. ����. Presentation at the Conference on Performance Based Budgeting, Warsaw, Poland, sponsored by the
European Social Fund Operational Program�Human Capital. ��� November.

6

Summary and Recommendations�61

While many factors contribute to the failure, after �� years or more, to embed the business model
inherent in RBBM, two critical tools that could be used to largely overcome the problems are centralized
institutionalization of

�	 a quality control function, which screens all proposed outcome, output, performance
indicator de�nitions, and logical correlations; and

�	 a structured database that embeds the logical framework, prevents the introduction
of elements that do not conform to guidelines, and facilitates time-series analysis of
performance data.

The implementation of an RBBM framework must be planned very carefully, and implemented from a
strong centralized position of control and quality assurance.

Three salient recommendations that follow from the assessment above are

(i)	 Countries should review the output descriptions and performance indicator de�nitions
across the whole of government, as was done in the Philippines in ���������.

(ii)	 An outcomes classi�cation structure along the lines of COFOG should be developed to
which outcome indicators may be related and to which organizational outputs may be linked
in a relational database.

(iii)	 While the identi�cation of organizational outputs should be straightforward, civil service
bureaucrats often have di�culty in doing so, because they are unable to imagine themselves
as a private sector provider of a service. Therefore, any technical assistance should be
provided by specialists who are able to identify an output description to simply and clearly
describe the good or service provided by the public sector organization, along with relevant
service delivery parameters.

APPENDIX �
Program Budgeting

A�.��Introduction

A program budget structure seeks to identify all organizational revenues and/or expenditures associated
with a unique policy subject or objective and to identify a program (and/or subprogram) that addresses
the subject or supports the achievement of each objective.

Program budgeting is, essentially, the organization of the budget into a logical structure that re�ects an
engineered process required to produce a product in the form of either a good or service. The purpose
of producing the good or service should generally be understood as a purpose or �program objective.�

The good or service produced by an expenditure program may be used by one or more other
programs as an input, but is usually �nal in nature and has as its ultimate objective some impact on the
socioeconomic fabric of society. Where a program produces more than one end-output, then each
end-output should be produced through a separate subprogram of the program.

The original idea of program budgeting was to create a �work breakdown structure� of what was
essentially a production process. Program budgeting is a budget format designed around an �activity-
based costing� method of determining resource requirements to achieve a particular purpose. It is to
improve transparency and simplify the budgeting process by introducing orderliness and clarity using
the engineered breakdown to understand how a change in activity outputs in one part of the process will
impact input requirements in other parts of the production process.

Therefore, a program budget is a collection of funded activities designed to meet some end-objective
or purpose, usually translated as the delivery to the community of an output in the form of a good or
service. The output serves some purpose, much like an outcome under RBBM.

If it is useful or necessary to group a set of programs with similar goals into
a single program structure, then the separate programs may be renamed
as subprograms under an overarching program description. The program
is then a collection of related outputs designed to meet some common
end-objective. Each subprogram produces outputs with more speci�c
sub-objectives related to the higher-level, broader, all-encompassing
objective. The subprogram structure is based on some logical reasoning
that distinguishes each subprogram from the other.

Program budgeting requires that an organization identify the �purpose(s)� or function(s) for which it
will receive each budgeted block of funds, and to construct a list of all the discrete activities and projects
that it undertakes to deliver or realize the stated purpose(s).

Projects tend to be capital-creating with a de�ned start date and end date, the time period of which is
much shorter than the intended life of the program(s) to which the projects relate.

Each program or
subprogram will align or
correlate with at least one
government objective

Program Budgeting�63

The budget is constructed for each program according to, �rst, the objects of transactions (line items)
recorded under each of the activities that make up the program. Second, the objects of transactions
are then aggregated as the budget for the �purpose,� or program. Third, projects are added, which are
also costed by line item (or �object,� in the nomenclature of the chart of accounts). Each purpose or
objective for which government allocates funding results in the creation of a program of expenditures.

Program budgeting also focuses on prioritizating expenditures relative to line-item budgeting, i.e.,
allocation of funds to the sectors and programs considered most important (at the political level at
least). Program budgeting should facilitate

�	 policy analysis and managerial planning,
�	 results-oriented decision making,
�	 analysis of cost structures, and
�	 control over total expenditure.

It is important to understand that a program structure is intended to be
stable over long periods of time. That is to say, each program, its description
and activities, will continue to exist for the foreseeable future. Unlike a
project, there is no date by when the program should cease operating
(otherwise it would be termed a �project�). The speci�cation of a program
or subprogram envisages the ongoing delivery of a good or service to the
community. It is not usually a one-o� or short-term intervention, although
government could decide to terminate the program shortly after it has
commenced, or at any time thereafter.

A project, on the other hand, has a de�nite start date and end date, and is not considered a program.
The project usually results in the creation or enhancement of one or more capital assets that may, once
completed, be used as an input to one or many programs and/or subprograms.

Each program or subprogram is broken down into the identi�able process steps, or activities, required
to produce the goods or services that target a particular policy objective.�� A series of logically related
activities is speci�ed that, when undertaken step-by-step, aggregate into a �production process�
for each program or subprogram. For example, the subprogram �Primary School Teaching� may be
constructed from several activities, including

Activity �:	 Procurement of teaching supplies, stationery, and o�ce supplies;

Activity �:	� General administration (payment of salaries, recruitment, logistics, 			
discipline, etc.);

Activity �:	 Structured teaching (classroom and/or formal teaching);

Activity �:	 Extracurricular teaching (school trips, after-school sports, etc.); and

Activity �:	 Curriculum development and teacher training.

An activity is ongoing over the life of the program and generally will be regularly undertaken throughout

��	 A project is also broken down into a logically related series of steps, but each step is terminating and is associated with a
�milestone� date.

Programs and activities,
once speci�ed, are intended
to continue over the
foreseeable time frame�
but may be terminated by
government at any time

���Appendix �

the annual production process. One-o� activities will generally not be explicitly de�ned as an activity,
but expenditure on one-o� actions will be subsumed within one of the major activity descriptions.
Program activities should not be so narrowly de�ned that they cannot accommodate the recording of
expenditure on one-o� or infrequent actions related to program delivery. The number of activities in
a production process is, usually, no less than three, representing a beginning, middle, and an end to the
production process.

A�.��Designing the Program Structure

The design of a program structure should be guided by a top-down,
bottom-up review of the organization�s existing revenues and
expenditures. This construct works in two directions, as mentioned�top-
down and bottom-up. From the top, the organization�s budget may be
disaggregated into programs (broad objectives of government), which
may be further disaggregated into subprograms (more focused objectives
encompassed by the higher-level program objective), and then into
activities. From the bottom, activities and projects are reviewed and
amended as necessary, and �nancing requirements estimated based on
objects of expenditure and revenue, or the natural accounts.

Whether a budget grouping is at the organizational, program, subprogram,
activity, or object and/or item level, all members of a grouping must

�	 contribute and/or relate to the same objective(s),
�	 not overlap,
�	 capture all �nances of the organization�s appropriation, and
�	 re�ect �nances only once in the program structure (no double counting).

Most countries that use program budgeting suggest that an organizational budget can be e�ciently
divided into three levels of program hierarchy: program, subprogram, and activity (where the item, or
object, level of classi�cation is treated as the bottom rung of revenue and expenditure), with projects
identi�ed separately outside the program structure, as in Figure A�.�.

Top-down speci�cation of
strategic program budgeting
structure, bottom-up
allocation of resources to
those strategic elements
based on knowledge of
on-the-ground operations

Figure A�.�: Program Budgeting Levels

Programs

Activities

Objects/line items of
transactions, andProjects, and

Objects/line items of
transactions

Subprograms

Source: Author.

Program Budgeting�65

In cases where projects are considered as stand-alone, terminating budget
allocations, and not part of a speci�c program (they often contribute to
more than one program and/or subprogram), then by de�nition, the sum
of all transactions incurred by activities under a program or subprogram
must equal the total funding allocated to that program or subprogram.

Similarly, the sum of all funds allocated to subprograms must equal the
total of all funding allocated to the program. And, the sum of all funding
allocated to programs and projects for the organization (de�ned as all
members of a group or program) must equal the total funding allocated to
the organization.

The objects of transactions in the Chart of Accounts will appear under
each activity and project. Revenue and expenditure will only be recorded
at the object level, although coded according to the various elements of
the Chart of Accounts. From there, it can be summed by object across all
activities of the subprogram or program and projects, as the case may be,
to give a total budget for the subprogram or program or projects.

A program does not have to contain subprograms. However, subprograms
are desirable, perhaps even necessary, when more than one sub-
objective is funded within a program. This suggests the following rule:
If subprograms are to be developed underneath a program, then there
must be at least two subprograms. A single subprogram under a program
would mean the subprogram is identical to the program. In the Chart of
Accounts, where two digits are allocated for a subprogram code, this code
would be, say, ���� if there are no subprograms under the program.

Figure A�.� presents the three-layered program structure.

The sum of all funding
allocated to a sublevel
classi�cation must equal
the total allocated to
the next higher level of
classi�cation

�	 All members of a group
(vote or program) should
contribute to the same
objective.

�	 Members should not
overlap.

�	 All costs and revenues
should be re�ected�but
only once.

Figure A�.�: Three-Layered Program Structure

Activity 1.1.1
Activity 1.1.2
Activity 1.1.3
Activity 1.1.4

Activity 1.2.1
Activity 1.2.2
Activity 1.2.3
Activity 1.2.4

Activity 1.3.1
Activity 1.3.2
Activity 1.3.3
Activity 1.3.4
Activity 1.3.5
Activity 1.3.6

Activity 2.1.1
Activity 2.1.2
Activity 2.1.3
Activity 2.1.4
Activity 2.1.5
Activity 2.1.6

Activity 2.2.1
Activity 2.2.2
Activity 2.2.3
Activity 2.2.4
Activity 2.2.5
Activity 2.2.6

Subprogram 1 Subprogram 2

Program 1 Program 2

Organization

Subprogram 3 Subprogram 1 Subprogram 2

Source: Author.

���Appendix �

Similarly, by de�nition, two or more activities must always be speci�ed
beneath the program or subprogram, whichever is the case. If the activities
and sub-activities are to be logically structured, there must be more than one,
otherwise the activity or sub-activity is simply a rewording of the level above it,
rather than a breakdown of that level into its component parts.

If a program has subprograms, no activities can be speci�ed for the program�
activities will be speci�ed only under the subprogram level. If there are no
subprograms, the activities will be speci�ed for the program.

Accordingly, a program (for example �Vocational Education and Training,� as
in Table A�.�) may be divided into subprograms (for example, �Trade School
Operations,� and �Nursing School Operations�) and these would be further
divided into activities (for example, �Classroom Training in Theory,� and ,
�Workshop Practical Training�), and under each activity would be the objects
against which revenues and expenditures would be recorded.

For a subprogram such as �Primary School Education,� projects such as the construction of new
classrooms are usually considered �one-o�� capital expenditures and not part of ongoing operations,
so it is convenient to separate them from the programs and list them separately as projects. Projects are
not shown with an activity structure, but project expenditure will be recorded according to objects of
expenditure, and delivery of the project is identi�ed with milestones that align with the completion of
certain activities that are part of an engineered �work breakdown structure.�

The budget documents may include information regarding a project�s start date, projected end date, and
the current state of a�airs, such as expenditure to-date, forward estimates, and milestones achieved. In
contract documents, the project is broken down into completion stages. And the contractor will have
developed a detailed work breakdown structure for costing and project management purposes.

A �School Feeding Program� may serve as an example of activity structure. The School Feeding Program
would be made up of a number of distinct activities for the program to deliver its output, including

�	 procurement of food supplies;
�	 distribution of food inputs to schools;
�	 preparation and distribution of food to learners; and
�	 administration (such as payment of salaries and creditor invoices, logistical planning, etc.).

If the program is delivered under an all-inclusive contract with a supplier, then perhaps an alternative
construct for the program activities might be as follows:

�	 supply of meals to learners (capturing the full contract with the supplier),
�	 inspection and veri�cation of contract performance (an overhead), and
�	 contract administration and evaluation and/or impact analysis (an overhead).

A properly speci�ed
program structure must
have more than one
activity per program or
subprogram and, where
there are sub-activities,
there must be more
than one sub-activity
per activity

Program Budgeting�67

In some localities, if the Ministry of Education directly provides the meals while a third party contract
supplies others meals, create a combined list of activities, or identify two subprograms, one dealing
with the supply of outputs by the third party and one with the supply of the output by the government
agency. In this way, the �nances of each stage of production of the subprogram can be identi�ed.

A�.�.�Program, Activity, and Objective Descriptions

The program�s description or name should give a good idea of the
purpose of the budgeted revenue and expenditure grouped under its
heading. Each program is described by its name or title, and may refer to
its overarching objective. If a program encompasses other key outputs,
these should be captured in the subprogram descriptions.

As the program objective must encapsulate all of its subprograms�
objectives, the subprograms are each part of a subset of objectives
that contribute to the overall objective of the program. Programs and
subprograms otherwise share the same characteristics. This hierarchy is
illustrated in Table A�.�.

Table A�.�: Hierarchy of Objectives

 Program: Primary School Education Objective: To provide a sound educational basis for
children to succeed at secondary schooling.

Subprogram �: Provision of teaching services Objective �: To provide children with comprehensive
primary school level instruction.

Activities: The objectives for activities will relate to the completion
of processes, and not to the delivery of end outputs
(even though their completion is instrumental in
the delivery of the output). These objectives are
suitable for work plans and performance management
objectives used by managers and individuals.

Subprogram �: Provision of
textbooks to children

Objective � (a): To ensure all children have equal
access to necessary learning materials.

Activities:

Subprogram �: Supply of student meals Objective � (b): To ensure that the education of
country�s children is not impeded by hunger.

Activities:

Subprogram �: Hostel
accommodation for students

Objective � (c): To ensure that students from remote
areas have access to a�ordable accommodation
when they must attend school away from home.

Activities:

Projects:

Construction of x classrooms at school a

Construction of y classrooms at school b

Construction of z classrooms at school c

The objectives of projects relate to the provision of
facilities for use as inputs to programs or subprograms
and do not speak directly to an output or outcome.
They usually have as their objective an increase in the
agency�s productivity and ability to deliver outputs.

Source: Author.

The program name
(description) should

�	 be no more than
����words, if possible;

�	 include at least one noun
in its description; and

�	 give insight into the
output of the program

���Appendix �

Table A�.� shows how the objectives of subprograms are covered by the
overall program objective. The outputs of subprograms within a program
should not overlap with each other, but should be di�erentiated by
some criteria. In the preceding example, one subprogram was related to
provision of teaching sta�, one to provision of food, another to provision
of textbooks while the last was the provision of accommodation. There
was no overlap of outputs.

The program objective should be explicit and brief�ideally one sentence.
There has to be a clear link between strategic and operational objectives
of the organization. Examples of well-formulated program objectives
include �To provide a sound educational basis for children to succeed at
secondary schooling� (for the program �Primary School Education�) or
�To provide a sound educational basis for children to progress to higher
education, gainful employment, and living fruitful lives� (for the program,
�Secondary School Education�). Table A�.� provides an example of how
program objectives can be reformulated.

Each program�s objective
should relate to all revenues
and expenditures recorded
under that program

If there are multiple
program objectives, there
should be a separate
statement for each variable

Table A�.�: Reformulating Program Objective Descriptions

Original Objective Revised Objective Implied Outcomes

Program: Preprimary and Early Childhood Development

Preprimary education is widely recognized as having
a signi�cant impact on the subsequent performance
of children in the basic education programs. It lays the
foundation for acquiring basic literacy and numeracy
skills, considerably reduces dropout and repetition
rates and, well managed, it predisposes the child
toward learning and attending school. Preprimary
education would ensure a smooth transition between
early childhood development and primary education
and lay the foundation for lifelong learning.

To provide basic literacy
skills to ensure a smooth
transition from early
childhood education to
primary schooling.

To provide basic numeracy
skills to ensure a smooth
transition from early
childhood education to
primary schooling.

Lower dropout rates.

Lower repetition rates.

Improved primary
school attendance.

Higher average
achievement scores
in primary school.

Program: Primary School Education

Primary education is the crucial phase when the
foundation is laid for secondary and ultimately
tertiary education. It entails the provision of basic
education facilities, hostels, sanitation, library services,
recruitment and retention of quali�ed teachers
and support sta�, provision of textbooks and other
teaching and learning support materials, and the
provision of school feeding to all needy learners.

To provide a sound
educational basis for
children to succeed at
secondary schooling.

Improved average
achievement scores
in secondary school.

In addition to the teaching and learning activities
for grades ��� learners, which are the core focus
areas for the primary phase; sub- activities for
professional development and capacity building
are also taken care of during the academic year by
the regional directorates of education�training of
trainers, teachers, heads of departments, school
principals, school board members, education
o�cers for advisory services, and inspectors of
education�all bene�t during such training activities.

continued on next page

Program Budgeting�69

Original Objective Revised Objective Implied Outcomes

Program: Secondary School Education
Secondary education forms the hub of a child�s
education. This is the stage where children become
adolescents, where their vision for life and careers
is clearly formulated. Therefore, the purpose of
secondary education is to provide quality teaching
and learning at the grades ���� levels and produce
quality graduates who feed into the system to
produce high-quality human capital. Secondary
education develops skills and knowledge prerequisite
for the country�s socioeconomic development.

The program structure makes secondary education
a stand-alone program because secondary
education is the critical time in the life of the child.

This is the stage when children choose a
career that determines their future. Secondary
education is carried out through teaching
activities from grades ����. In the past, this
program formed part of general education.

To provide quality education
that provides a basis
for future employment,
and vocational or higher
education study.

Increased
employment rate.

Higher gross domestic
product per person.

Program: Higher Education
The purpose of this program is to provide mid- and
high-level skills in key priority human resource areas
as described in National Development Plan �. The
program focuses on the delivery of higher education
in pursuit of a knowledge society. It aims to enhance
the relevance and responsiveness of higher education
to national development goals, accredit programs
of higher education institutions, and audit higher
education institutions. It also aims to provide funding
to students from disadvantaged communities who
aspire to pursue higher education quali�cations.

To produce graduates with
internationally recognized
skill sets needed to meet
�insert country�s name

development goals.

Lower share of
technical positions
�lled from foreign
recruitment.

Increased gross
domestic product.

Increased
employment in
knowledge-based
industries.

Source: Based on the author�s proposed rewrite of an African country�s 2013 education objectives.

The program name should be short and informative (for example, �Adult Literacy�). Such a name makes
clear to the political leadership, the Parliament, and the public what the program is about.
A program�s targeted outcome(s), output(s), objective(s), or bene�ciaries contained in the program�s
original establishment documents will also provide clarity for interested persons. For example, education
ministries typically have separate programs for primary and secondary education. These programs can
be linked to an overarching outcome for the ministry (say, �educated and socialized young people�), but
target di�erent bene�ciaries and have di�erent lower-level objectives, as in Table A�.�.

Furthermore, the activity should also be described so the reader can clearly understand the type of
activities to which resources are directed.

Table A�.� continued

���Appendix �

A�.�.��How Many Programs, Subprograms,
and Activities?

Historical literature often refers to limiting the number of programs within a ministerial or departmental
administrative structure. Limiting the number of programs to a �manageable� level ranges between �
and ��, depending on the complexity of the agency.

However, such limitations were arbitrary, and usually developed in response to the circumstances of the
sponsoring reform agency (usually the Ministry of Finance of the particular jurisdiction) at the time the
available program budgeting guidance was written (primarily during the mid-����s). Factors that led to
the arbitrary upper limit on the number of programs in an organization�s budget included

�	 size of the line agencies� budgets;
�	 a manual (rather than electronic) editing process using hard copies of draft budget

documents, leading to a desire to limit the size and content of the budget documents;
�	 desire to limit printing costs;
�	 desire to keep documentation accessible and not overly cluttered with detail;
�	 a very limited (by today�s standards) memory and processing capacity of computers at the

time when program budgeting was becoming more widely fashionable; and
�	 limited computer literacy and end-user capacity of organization personnel, meaning that the

analysis of numerous programs or subprograms was time-consuming and di�cult to manage.

With the explosive growth in computer processing speeds, storage capacity, analytical capacity, and
reduced cost of hardware and software, arbitrary limitations imposed on the number of programs and
subprograms can be relaxed or ignored. Instead, the number of programs and subprograms can be
determined by other considerations, such as the

(i)	 number of objectives and sub-objectives funded under each organizational appropriation
with community-level signi�cance,

(ii)	 number of funded objectives and sub-objectives with political-level signi�cance,

(iii)	 relative importance (size) of funding for a particular objective or sub-objective vis-a-vis the
total organizational appropriation,

(iv)	 relative importance to a particular sector of the outputs produced by the proposed program
or subprogram (not only the inputs used), and

(v)	 ease that organizational administration costs may be allocated across programs.

In general, the �rst two criteria are a matter of perception,
judgment, and government direction. The last three criteria can
be quanti�ed using a �rule of thumb.� Regarding criterion iii, for
example, if funding for an objective constitutes ��
 or more of
the total budget for the organization, it should be identi�ed as a
distinct program or subprogram.

If a proposed subprogram constitutes less than ��
 of the
funding provided for a program then, unless criteria i or ii applies,
it may be considered for merging with another subprogram with
a similar output objective. The wording of the objective of the

The number of funded objectives
considered very important

to the community should be a
determinant of the number

of programs or subprograms
identi�ed for the organization

Program Budgeting�71

merged subprogram may need to be revised so that its description
adequately encompasses all funding for the subprogram. Similarly,
the name of the merged subprogram may need to be re�ned.

On criterion iv, where the agency produces a signi�cant proportion
of the national or regional output of a particular good or service
(including revenue collection), then the expenditure that
delivers that output should be identi�ed as a separate program or
subprogram. A �signi�cant� level might be �
 or more at either the
national or regional level, but this is, again, a �rule of thumb.�

On criterion v, if administrative expenses can be appropriately allocated across an agency�s programs
and subprograms, there is no need to identify a separate program for �General Administration.�
However, if it is logistically di�cult to reasonably identify the appropriate allocation of overheads to the
di�erent programs and/or subprograms, it may be simpler and/or proper to create a special purpose
program for identifying all costs associated with coordination, management, and administration of the
agency as a whole.

Ministerial portfolios that receive a signi�cantly large proportion of the total budget and have signi�cant
importance at both the community and political levels, such as education or health, are likely to have
numerous programs and subprograms that need to be separately and explicitly identi�ed and evaluated.

A�.�.��Aligning Program Budget Structure
and Organizational Structure

The organizational structure needs to be aligned to a logically sound program budget structure, but not
rigidly so.

The more diverse the agency, the more programs are likely to be required and the less appropriate it is to
develop a program structure without subprograms. Therefore, the agency should

(i)	 identify the various agency initiatives and expenditures that can be collated into distinct
expenditure programs directed toward a single objective;

(ii)	 identify and name the agency programs adequately, preferably with reference to the
objectives that are widely accepted as being associated with the portfolio;

(iii)	 organize all identi�ed initiatives into overarching programs and their subprograms�more
complex ministries, such as education, could have up to ����� distinct subprograms across
the programs; and

(iv)	 analyze each program and subprogram and work out the broad production phases as
activities�organizations of signi�cant size and diversity, such as the education or health
sectors, could have between ����� components.

The agency should not limit itself to having organizational divisions at only one level of the program
structure (i.e., one program may be served by several organizational divisions as subprograms, or one
organizational division may constitute a single program).

The number of activities
representing a production
process should, usually, not be
less than three, representing a
beginning, middle, and an end to
a production process

���Appendix �

Organizational protocols and niceties must not be allowed to drive program budgeting structures, and
organizational structures should not be driven by the program budgeting structure, although human
nature often makes following that advice di�cult.

The key to success is that organizational divisions and the program budgeting structure are linked clearly
at di�erent points that may be speci�c to each program, and that all agency sta�, decision makers, and
the public understand the links. Furthermore, programs require a program manager to be accountable
for operations, and the same program manager can be accountable for multiple programs, or for one,
more or all subprograms.

Cost center or subprogram? Regarding the program structure, care should be taken to avoid classifying
administrative units as a subprogram for no reason other than their discrete administrative nature. It
may be more appropriate to re�ect an administrative unit as a cost center under a subprogram of, say,
�Policy Coordination� or �Planning and Support Services.� For example, the �O�ce of the Minister�80
and or �chief executive o�cer� are more of cost centers to be recorded under either, for example,
�Policy Coordination� or �Planning and Support Services,� or both.

However, the classi�cation of the O�ce of the Minister as a cost center does not prevent the minister
from also holding the role of program or subprogram manager for one or the other, or of both a policy
coordination subprogram and planning and support services subprogram.

Activities versus subprograms. In some cases, not having a subprogram level between the program
and activities levels of program budgeting can be problematic. If the level of �activity� is so broad that
it is akin to a subprogram, the whole purpose of program budgeting is defeated. Program budgeting�s
original intent was to facilitate the transparent costing of activities undertaken to deliver some end-
output. However, over-aggregation, where a single activity takes on the role of a subprogram, means
that costing is not carried out at the activity level but at a highly aggregated level of line items at the
subprogram level.

Where a policy decision has been made, for whatever reason, not to use the concept of subprograms,
the alternative is to split the �activities� into new programs or create sub-activities under the activities.

Lines of accountability. When establishing a program classi�cation, it is important to ensure that

�	 clear responsibility for managing each program or subprogram, and accountability for
its results, is allocated to a speci�c unit and/or program manager within the ministry or
department concerned; and

�	 the program classi�cation provides a cost-e�ective and useful basis for data collection,
reporting, monitoring, and analysis.

Activities may contribute to more than one program, although they should be aligned with only one
program manager.

As for administrative classi�cations, there is no speci�c international norm for codifying programs.
Program classi�cation depends on the needs in each country, and on both the implementing agencies
and the central agencies such as �nance, planning, and human resources.

��	 In some government systems, the term �secretary� is equivalent to the term �minister� as used here.

Program Budgeting�73

When establishing clear lines of accountability for each program, the
implication is that the organizational framework will closely align, at some
level, with the program framework, which includes activities. However,
in some cases, an organizational unit must be involved in the delivery
of a number of programs that cut across the organizational structure.
For example, under the program structure in Table A�.�, an ongoing
activity is shown for �Computer Supply and Maintenance,� another for
�School Feeding,� and another for �Textbook Supply� under each of the
programs for di�erent education levels. However, an alternative and
organizationally aligned structure is shown in Table A�.�, which splits the
three activities into separate programs with activities that align with the
di�erent educational levels.

Management decides which of the two options presented in Tables A�.� and A�.� to adopt. The chosen
option is likely to be the approach that provides management the least path of resistance at the time any
of these three initiatives is operationalized. One approach could be adopted for one initiative while the
other option may be adopted for another initiative. There is no strict rule. The primary considerations
are simplicity, ease of implementation, and the path of least resistance for management accountability.

Table A�.�: Option ��Crosscutting Program Allocated Across Programs

Programs Pre-
Primary

Primary
School

Secondary
School

Vocational
Training

Adult
Education

Higher
Education

Activities School
feeding

Computer
supply and

maintenance

Computer
supply and

maintenance

Computer
supply and

maintenance

Computer
supply and

maintenance

Computer
supply and

maintenance

Textbook
supply

School
feeding

School
feeding Bbb Bbb Bbb

Ccc Textbook
supply

Textbook
supply Ccc Ccc Ccc

Ddd Ddd Ddd Ddd Ddd Ddd

Source: Author.

Table A�.�: Option ��Crosscutting Programs Retain Their Individual Identities

Programs
Primary
School

Secondary
School VET Adult Higher

Computer
Supply

School
Feeding

Textbook
Supply

Subprograms/
Activities

Aaa Aaa Aaa Aaa Aaa Primary Preprimary Preprimary

Bbb Bbb Bbb Bbb Bbb Secondary Primary Primary

Ccc Ccc Ccc Ccc Ccc VET Secondary Secondary

Ddd Ddd Ddd Ddd Ddd Adult Ddd Ddd

Eee Eee Eee Eee Eee Higher Eee Eee

VET = vocational education training

Source: Author.

One program manager
should be responsible
for each program or
subprogram, who will be
responsible for program
results and budgetary
discipline

���Appendix �

A�.�.�Performance-Based Program Budgeting

Performance-based program budgeting (PBPB) may be loosely interpreted to be any program budgeting
structure that uses performance indicators, both �nancial and non�nancial, to inform the reader of the
delivery of outputs under the program and the achievement of objectives.

PBPB may be implemented in a variety of ways. At one end of the spectrum, the PBPB framework may
be implemented using a highly structured approach with tightly de�ned de�nitions of performance
indicators focused on a particular aspect of the program. At the other end of the spectrum, the PBPB
framework may have minimum structure and/or rigor with a variety of performance indicators overlaying
the program budgeting structure, some being process and input indicators while others may measure
outputs and/or outcomes. Using this second approach, the analyst is left with much freedom as to how
to interpret performance and results.

APPENDIX �
Medium-Term Expenditure
Frameworks

A�.�.�Introduction

There are many misconceptions surrounding the role and function of medium-term expenditure
frameworks (MTEFs). Some people think that the MTEF is an integral part of performance-based
program budgeting and RBBM. It is not. The MTEF is a stand-alone process intended to assist in two
critical areas by

(i)	 setting a resource envelope within which budget preparation should be undertaken, and

(ii)	 assisting managers to plan programmatic expenditures over multiple budgeting periods.

The level of detail and number of pages in a typical MTEF document has increased exponentially in
recent times. The original concept of an MTEF was simple and straightforward. First, estimate the
government�s resource constraint over the forward estimates period, which should have been calculated
with certainty for the budget year but with less certainty the further out the estimates are. Second,
allocate the resource constraint across departments, with due regard to their existing commitments and
allowing for government�s policy statements and commitments to incur new expenditure.

In recent times, many MTEFs changed to setting limits on programmatic expenditures, not only
departmental ceilings.

While a well-constructed MTEF combined with its disciplined use is exceptionally useful for budget
management and planning, it is only a supplementary tool to the RBBM framework. Furthermore, while
many countries claim to have implemented an MTEF and forward estimates, they are of limited use
if the preparation is treated merely as a formal compliance exercise with little or no consequences for
inaccuracy of estimates and little or no in�uence on future budget allocations.

A�.�.�Background

The concept of an MTEF originated in the evolution of Australia�s forward estimates system, which
was �rst established when Australia had a line-item budgeting system. The forward estimates were
subsequently supplemented by the calculation of �global limits,� which were imposed on departmental
budgets at the outset of the budget preparation process, based on someone�s estimate of the resource
constraint, which was itself based on a �scal de�cit and/or surplus target.

Australia introduced the notion of forward estimates into its budgeting software system before ����.
However, the forward estimates, while updated semiannually, were not used for any strategic purpose
until much later, and in ���� and even ����, their accuracy could best be described as �tenuous.�

���APPENDIX �

Nevertheless, an electronic system was established, which was centrally managed in a highly e�cient
manner that drove the momentum in later years and, in the meantime, the central managers asked the
budget divisions of the Department of Finance to gradually introduce more rigor and accuracy into the
forward estimates.

With the shift toward program budgeting in ���� and the introduction of the concept of global limits,
improving the accuracy of the forward estimates became important. Subsequently, the Department of
Finance�s Financial Management and Accounting Policy Division issued a circular to all budget divisions
to work through the forward estimates and ensure compliance with a set of policies and guidelines for
ensuring the current and future accuracy of the forward estimates in the system.

Through this gradual process of enhancing the management and use of the forward estimates, and
especially through tight control and oversight exercised over the database by the Financial Management
and Accounting Policy Division, a set of credible forward estimates was gradually generated. This
supported the calculation of forward commitments and estimated revenues, allowing for a more
accurate calculation of available �scal space. The forward revenue estimates generated were used as the
basis for

(i)	 calculating the resource envelope,

(ii)	 developing �scal policy, and

(iii)	 targeting de�cit or surplus numbers, as the case may be.

The introduction of global limits resulted in, either by accident or design, two important changes in
the outcomes delivered by Australia�s federal budgeting processes and procedures. First, it brought
under control the growth in government expenditures (by design), which at the time was considered
unsustainable. To achieve this result required collaboration between the central agencies and the
government�s Cabinet of Ministers. The commitment of the Cabinet to a �rm budget ceiling allocated
across departments was critical to the success of �global limits.� This was the �rst rudimentary form
of what became known as the �medium-term �scal framework.� The assumptions underpinning the
estimation of the resource envelope and debt sustainability calculations were not made public at the
time, but formed the basis of brie�ngs to Cabinet that intended to obtain government endorsement and
commitment to the macroeconomic �scal strategy. This required discipline within the Cabinet during
budget preparation period, so that �pet (political) projects� were not approved out of expediency, and
control was exercised diligently over total government expenditures.

A series of rules were introduced that allowed agencies to increase expenditures in areas they
considered of higher priority, but only if accompanied by o�setting savings in other areas that were
of lower priority. These proposals were debated in Cabinet with input from central agencies. Thus,
strategic allocation across sectors was determined during Cabinet discussions, while prioritization of
programmatic expenditures was allowed to be led by the agencies, albeit with oversight from central
agencies and with the opportunity for challenge, with the Cabinet as the �nal arbiter.

The introduction of global limits was the Government of Australia�s �rst e�ort at disciplined application
of a �hard� resource constraint, aimed at achieving a maximum de�cit target. True to the adage that
reform is born out of necessity, Australia had, at the time, an unsustainable level of public debt and an
excessive current account de�cit fuelled by expansive government spending. Allocating global limits
across departments was the �rst step toward allowing line agencies more freedom to manage their
resources, with reduced interference from and accountability to central agencies.

Medium-Term Expenditure Frameworks�77

Secondly, perhaps less by design, global limits freed up the time of central agency sta� by reducing the
time they spent �ghting rear-guard actions to prevent overambitious agencies from obtaining Cabinet
approval for tenuous projects. This meant that central agency sta� had more time for strategic analysis
and reviews, and the budget preparation process became less confrontational. While central agencies
still had to review proposals for additional spending within departmental ceilings and proposals to
shift resources between programs, the workload was substantially reduced and the quality of analysis
improved.

Thus, the MTEF, which started as a basic control on global spending to limit growth in public and private
debt, has evolved into a full-�edged budget document in many countries.

The successful introduction in Australia of what is now the MTEF was founded on

(i)	 long-term planning and foresight (by accident or design),

(ii)	 automation of data storage and forecasting processes and procedures,

(iii)	 strong centralized control and quality assurance over the database (of forward estimates),

(iv)	 a clear end-objective accepted and embraced by political leadership, and

(v)	 a sensible implementation strategy that appealed to all stakeholders.

In the beginning, the �MTEF� was not a document that was produced, but merely a process of budget
management that was followed. No budget document published was identi�ed as �The MTEF�
and, therefore, the existing workload was not added to but, instead, was o�set by savings elsewhere.
However, the current emphasis on �transparency� has meant that the production of the MTEF
document is more an additional workload that, in many cases, has not resulted in any o�setting
reduction in workload.

Also important to the success of Australia�s MTEF was the transition from line-item budgeting to
program budgeting, which allowed expenditure to be viewed in a more strategic light and perhaps
assisted the political arm of government when considering the merits of expenditure proposals and
sector policies.

APPENDIX �
Aligning the Classi�cation of
Government Functions Outcome
Classi�cation Structure

Appendix � shows how expenditure that is classi�ed according to the COFOG framework can be
subsumed under an outcomes framework, using a translation �le.

To interpret the table, consider that expenditure under each COFOG categorization will be grouped
beneath an overarching outcome description. Further sub-categorizations of outcomes (sub-
outcomes) can be constructed under the overarching outcome descriptions, under which the COFOG
structure can be more �nely aligned according to purpose. The number of sub-outcome levels would
be determined according to the complexity of the national budget but, generally, no more than three
should be necessary.

Outputs would then be linked to the lowest level outcome categorization, and the actual expenditure
recorded according to outputs could then be reported according to the level of aggregation required
for a particular report. Thus, the COFOG structure provides a useful starting point to identifying a
generalized, long-lived outcomes structure that is appropriate irrespective of changes in government.

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�79

Ta
bl

e
A

�:
 T

ra
ns

la
tin

g
Fu

nc
tio

ns
 o

f G
ov

er
nm

en
t i

nt
o

an
 O

ut
co

m
es

 S
tr

uc
tu

re

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��

G
en

er
al

 p
ub

lic
 se

rv
ic

es
��

��
H

ig
h

qu
al

ity

go
ve

rn
an

ce

��
.�

Ex
ec

ut
iv

e
an

d
le

gi
sla

tiv
e

or
ga

ns
, �

na
nc

ia
l

an
d

�s
ca

l a
�a

irs
, e

xt
er

na
l a

�a
irs

��
��

Pa
rli

am
en

ta
ry

 sy
st

em
 is

 c
or

ru
pt

io
n-

fre
e

an
d

he
ld

 in
 h

ig
h

re
ga

rd
.

��
.�.

�
Ex

ec
ut

iv
e

an
d

le
gi

sla
tiv

e
or

ga
ns

 (C
S)

��
.�.

�
Fi

na
nc

ia
l a

nd
 �

sc
al

 a
�a

irs
 (

C
S)

��
.�.

�
Ex

te
rn

al
 a

�a
irs

 (C
S)

��
.�

Fo
re

ig
n

ec
on

om
ic

 a
id

��
��

Fo
re

ig
n

ai
d

is
di

sp
en

se
d

fa
irl

y
an

d
ac

co
rd

in
g

to
 p

ur
po

se
.

��
.�

.�
Ec

on
om

ic
 a

id
 to

 d
ev

el
op

in
g

co
un

tr
ie

s
an

d
co

un
tr

ie
s i

n
tr

an
sit

io
n

(C
S)

��
.�

.�
Ec

on
om

ic
 a

id
 ro

ut
ed

 th
ro

ug
h

in
te

rn
at

io
na

l o
rg

an
iz

at
io

ns
 (

C
S)

��
.�

G
en

er
al

 se
rv

ic
es

��
��

Pu
bl

ic
 se

rv
ic

e
is

co
rr

up
tio

n-
fre

e
an

d
e�

ci
en

t.

��
.�

.�
G

en
er

al
 p

er
so

nn
el

 se
rv

ic
es

 (C
S)

��
.�

.�
O

ve
ra

ll
pl

an
ni

ng
 a

nd
 st

at
ist

ic
al

 se
rv

ic
es

 (C
S)

��
.�

.�

O
th

er
 g

en
er

al
 se

rv
ic

es
 (C

S)

��
.�

Ba
sic

 re
se

ar
ch

��
��

Pu
bl

ic
 se

rv
ic

e
is

co
rr

up
tio

n-
fre

e
an

d
e�

ci
en

t.

��
.�

.�
Ba

sic
 re

se
ar

ch
 (C

S)

��
.�

R&
D

 g
en

er
al

 p
ub

lic
 se

rv
ic

es
��

��
Pu

bl
ic

 se
rv

ic
e

is
co

rr
up

tio
n-

fre
e

an
d

e�
ci

en
t.

��
.�

.�
R&

D
 g

en
er

al
 p

ub
lic

 se
rv

ic
es

 (
C

S)

��
.�

G
en

er
al

 p
ub

lic
 se

rv
ic

es
 n

.e
.c

.
��

��
Pu

bl
ic

 se
rv

ic
e

is
co

rr
up

tio
n-

fre
e

an
d

e�
ci

en
t.

��
.�

.�
G

en
er

al
 p

ub
lic

 se
rv

ic
es

 n
.e

.c
. (

C
S)

��
.�

Pu

bl
ic

 d
eb

t t
ra

ns
ac

tio
ns

��
��

Pu
bl

ic
 se

rv
ic

e
is

co
rr

up
tio

n-
fre

e
an

d
e�

ci
en

t.

��
.�

.�

Pu
bl

ic
 d

eb
t t

ra
ns

ac
tio

ns
 (C

S)

co
nt

in
ue

d
on

 n
ex

t p
ag

e

���Appendix �

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

Tr

an
sf

er
s o

f a
 g

en
er

al
 c

ha
ra

ct
er

 b
et

w
ee

n
di

�e
re

nt
 le

ve
ls

of
 g

ov
er

nm
en

t
��

��
Pu

bl
ic

 se
rv

ic
e

is
co

rr
up

tio
n-

fre
e

an
d

e�
ci

en
t.

��
.�

.�

Tr
an

sf
er

s o
f a

 g
en

er
al

 c
ha

ra
ct

er
 b

et
w

ee
n

di
�e

re
nt

 le
ve

ls
of

 g
ov

er
nm

en
t (

C
S)

��
��

Pu
bl

ic
 se

rv
ic

e
is

co
rr

up
tio

n-
fre

e
an

d
e�

ci
en

t.

��

D

ef
en

se
��

��
Th

e
ru

le
 o

f l
aw

is

up
he

ld
 a

nd

re
sp

ec
te

d.

��
.�

M

ili
ta

ry
 d

ef
en

se
��

��
D

ef
en

se
 fo

rc
es

 a
ct

 a
cc

or
di

ng
 to

 th
e

co
ns

tit
ut

io
n

an
d

de
fe

nd
 th

e
na

tio
n.

��
.�.

�

M
ili

ta
ry

 d
ef

en
se

 (C
S)

��
.�

C
iv

il
de

fe
ns

e
��

��
D

ef
en

se
 fo

rc
es

 a
ct

 a
cc

or
di

ng
 to

 th
e

co
ns

tit
ut

io
n

an
d

de
fe

nd
 th

e
na

tio
n.

��
.�

.�

C

iv
il

de
fe

ns
e

(C
S)

��
.�

Fo

re
ig

n
m

ili
ta

ry
 a

id
��

��
D

ef
en

se
 fo

rc
es

 a
ct

 a
cc

or
di

ng
 to

 th
e

co
ns

tit
ut

io
n

an
d

de
fe

nd
 th

e
na

tio
n.

��
.�

.�

Fo

re
ig

n
m

ili
ta

ry
 a

id
 (C

S)

��
.�

R&

D
 d

ef
en

se
��

��
D

ef
en

se
 fo

rc
es

 a
ct

 a
cc

or
di

ng
 to

 th
e

co
ns

tit
ut

io
n

an
d

de
fe

nd
 th

e
na

tio
n.

��
.�

.�

R&
D

 d
ef

en
se

 (C
S)

��
.�

D
ef

en
se

 n
.e

.c
.

��
��

D
ef

en
se

 fo
rc

es
 a

ct
 a

cc
or

di
ng

 to
 th

e
co

ns
tit

ut
io

n
an

d
de

fe
nd

 th
e

na
tio

n.

��
.�

.�

D

ef
en

se
 n

.e
.c

. (
C

S)

��

Pu
bl

ic
 o

rd
er

 a
nd

 sa
fe

ty
��

��
Th

e
ru

le
 o

f l
aw

is

up
he

ld
 a

nd

re
sp

ec
te

d

��
.�

Po
lic

e
se

rv
ic

es
��

��
Po

lic
e

an
d

se
cu

rit
y

se
rv

ic
es

 a
re

 c
or

ru
pt

io
n-

fre
e

an
d

ap
pl

y
th

e
la

w
 a

pp
ro

pr
ia

te
ly

to

 th
e

pu
bl

ic
 a

nd
 th

em
se

lv
es

.

��
.�.

�

Po

lic
e

se
rv

ic
es

 (C
S)

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�81

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

Fi

re
-p

ro
te

ct
io

n
se

rv
ic

es
��

��
Th

e
pu

bl
ic

 is
 p

ro
te

ct
ed

 fr
om

�r

e
an

d
na

tu
ra

l d
isa

st
er

s.

��
.�

.�

Fi

re
-p

ro
te

ct
io

n
se

rv
ic

es
 (C

S)

��
.�

La

w
 c

ou
rt

s
��

��
Ju

di
ci

al
 sy

st
em

 is
 c

or
ru

pt
io

n-
fre

e
an

d
ap

pl
ie

s t
he

 la
w

 a
pp

ro
pr

ia
te

ly.

��
.�

.�

La

w
 c

ou
rt

s (
C

S)

��
.�

Pr
iso

ns
��

��
Ju

di
ci

al
 sy

st
em

 is
 c

or
ru

pt
io

n-
fre

e
an

d
ap

pl
ie

s t
he

 la
w

 a
pp

ro
pr

ia
te

ly.

��
.�

.�

Pr

iso
ns

 (C
S)

��
.�

R&
D

 p
ub

lic
 o

rd
er

 a
nd

 sa
fe

ty
��

��
Po

lic
e

an
d

se
cu

rit
y

se
rv

ic
es

 a
re

 c
or

ru
pt

io
n-

fre
e

an
d

ap
pl

y
th

e
la

w
 a

pp
ro

pr
ia

te
ly

to

 th
e

pu
bl

ic
 a

nd
 th

em
se

lv
es

.

��
.�

.�

R&

D
 p

ub
lic

 o
rd

er
 a

nd
 sa

fe
ty

 (C
S)

��
.�

Pu
bl

ic
 o

rd
er

 a
nd

 sa
fe

ty
 n

.e
.c

.
��

��
Po

lic
e

an
d

se
cu

rit
y

se
rv

ic
es

 a
re

 c
or

ru
pt

io
n-

fre
e

an
d

ap
pl

y
th

e
la

w
 a

pp
ro

pr
ia

te
ly

to

 th
e

pu
bl

ic
 a

nd
 th

em
se

lv
es

.

��
.�

.�

Pu

bl
ic

 o
rd

er
 a

nd
 sa

fe
ty

 n
.e

.c
. (

C
S)

��

Ec
on

om
ic

 a
�a

irs
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
.�

G
en

er
al

 e
co

no
m

ic
, c

om
m

er
ci

al
, a

nd
 la

bo
r a

�a
irs

��
��

Th
e

pr
iv

at
e

se
ct

or
 is

 th
e

pr
im

ar
y

dr
iv

er

of
 e

co
no

m
ic

 d
ev

el
op

m
en

t a
nd

 g
ro

w
th

.

��
��

Th
e

la
bo

r m
ar

ke
t i

s c
om

pe
tit

iv
e.

��
.�.

�

G
en

er
al

 e
co

no
m

ic
 a

nd
 c

om
m

er
ci

al
 a

�a
irs

 (C
S)

��
.�.

�

G
en

er
al

 la
bo

r a
�a

irs
 (C

S)

��
.�

A

gr
ic

ul
tu

re
, f

or
es

tr
y,

�s
hi

ng
, a

nd
 h

un
tin

g

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

���Appendix �

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

.�

A

gr
ic

ul
tu

re
 (C

S)
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

ag
ric

ul
tu

re
 is

su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
.�

.�

Fo

re
st

ry
 (C

S)
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

fo
re

st
ry

 is

su
st

ai
na

bl
e

w
ith

ou
t g

ov
er

nm
en

t s
ub

sid
y.

��
.�

.�

Fi

sh
in

g
an

d
hu

nt
in

g
(C

S)
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

�s
hi

ng
 is

su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
��

Pr
iv

at
e

se
ct

or
 d

ev
el

op
m

en
t i

n
hu

nt
in

g
is

su
st

ai
na

bl
e

w
ith

ou
t g

ov
er

nm
en

t s
ub

sid
y.

��
.�

Fu

el
 a

nd
 e

ne
rg

y
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

fu
el

 a
nd

 e
ne

rg
y

is
su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
.�

.�

C

oa
l a

nd
 o

th
er

 so
lid

 m
in

er
al

 fu
el

s (
C

S)

��
.�

.�

Pe

tr
ol

eu
m

 a
nd

 n
at

ur
al

 g
as

 (C
S)

��
.�

.�

N

uc
le

ar
 fu

el
 (C

S)

��
.�

.�

O

th
er

 fu
el

s (
C

S)

��
.�

.�

El

ec
tr

ic
ity

 (C
S)

��
.�

.�

 N

on
-e

le
ct

ric
 e

ne
rg

y
 (C

S)

��
.�

M

in
in

g,
 m

an
uf

ac
tu

rin
g,

 a
nd

 c
on

st
ru

ct
io

n
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

m
in

in
g

is
su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
.�

.�

M

in
in

g
of

 m
in

er
al

 re
so

ur
ce

s o
th

er

th
an

 m
in

er
al

 fu
el

s (
C

S)

��
.�

.�

M

an
uf

ac
tu

rin
g

(C
S)

��
��

Pr
iv

at
e

se
ct

or
 d

ev
el

op
m

en
t i

n
m

an
uf

ac
tu

rin
g

is
su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
.�

.�

C

on
st

ru
ct

io
n

(C
S)

��
��

Pr
iv

at
e

se
ct

or
 d

ev
el

op
m

en
t i

n
co

ns
tr

uc
tio

n
is

su
st

ai
na

bl
e

w
ith

ou
t g

ov
er

nm
en

t s
ub

sid
y.

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�83

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

Tr
an

sp
or

t
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

tr
an

sp
or

t i
s

su
st

ai
na

bl
e

w
ith

ou
t g

ov
er

nm
en

t s
ub

sid
y.

��
.�

.�

Ro
ad

 tr
an

sp
or

t (
C

S)

��
.�

.�

W

at
er

 tr
an

sp
or

t (
C

S)

��
.�

.�

Ra

ilw
ay

 tr
an

sp
or

t (
C

S)

��
.�

.�

A

ir
tr

an
sp

or
t (

C
S)

��
.�

.�

Pi

pe
lin

e
an

d
ot

he
r t

ra
ns

po
rt

 (C
S)

��
.�

C

om
m

un
ic

at
io

n
��

��
Pr

iv
at

e
se

ct
or

 d
ev

el
op

m
en

t i
n

te
le

co
m

m
un

ic
at

io
ns

 is
 su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
.�

.�

C

om
m

un
ic

at
io

n
(C

S)

��
.�

O

th
er

 in
du

st
rie

s

��
.�

.�

D
ist

rib
ut

iv
e

tr
ad

es
, s

to
ra

ge
 a

nd
 w

ar
eh

ou
sin

g
(C

S)

��
.�

.�

 H

ot
el

s a
nd

 re
st

au
ra

nt
s (

C
S)

��
.�

.�

To

ur
ism

 (C
S)

��
��

Pr
iv

at
e

se
ct

or
 d

ev
el

op
m

en
t i

n
th

e
to

ur
ism

 in
du

st
ry

 is
 su

st
ai

na
bl

e
w

ith
ou

t g
ov

er
nm

en
t s

ub
sid

y.

��
.�

.�

M

ul
tip

ur
po

se
 d

ev
el

op
m

en
t p

ro
je

ct
s (

C
S)

��
��

Th
e

pr
iv

at
e

se
ct

or
 is

 th
e

pr
im

ar
y

dr
iv

er

of
 e

co
no

m
ic

 d
ev

el
op

m
en

t a
nd

 g
ro

w
th

.

��
.�

R&

D
 e

co
no

m
ic

 a
�a

irs
��

��
Th

e
pr

iv
at

e
se

ct
or

 is
 th

e
pr

im
ar

y
dr

iv
er

of

 e
co

no
m

ic
 d

ev
el

op
m

en
t a

nd
 g

ro
w

th
.

��
.�

.�

R&
D

 g
en

er
al

 e
co

no
m

ic
, c

om
m

er
ci

al

an
d

la
bo

r a
�a

irs
 (C

S)

��
.�

.�

 R

&
D

 a
gr

ic
ul

tu
re

, f
or

es
tr

y,
�s

hi
ng

, a
nd

 h
un

tin
g

(C
S)

��
.�

.�

R&

D
 fu

el
 a

nd
 e

ne
rg

y
(C

S)

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

���Appendix �

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

.�

R&

D
 m

in
in

g,
 m

an
uf

ac
tu

rin
g,

 a
nd

 c
on

st
ru

ct
io

n
(C

S)

��
.�

.�

R&

D
 tr

an
sp

or
t (

C
S)

��
.�

.�

R&

D
 c

om
m

un
ic

at
io

n
(C

S)

��
.�

.�

R&

D
 o

th
er

 in
du

st
rie

s (
C

S)

��
.�

Ec
on

om
ic

 a
�a

irs
 n

.e
.c

.
��

��
Th

e
pr

iv
at

e
se

ct
or

 is
 th

e
pr

im
ar

y
dr

iv
er

of

 e
co

no
m

ic
 d

ev
el

op
m

en
t a

nd
 g

ro
w

th
.

��
.�

.�

Ec

on
om

ic
 a

�a
irs

 n
.e

.c
. (

C
S)

��

En
vi

ro
nm

en
ta

l p
ro

te
ct

io
n

��
��

Su
st

ai
na

bl
e

en
vi

ro
nm

en
ta

l u
se

an

d
de

ve
lo

pm
en

t

��
.�

W
as

te
 m

an
ag

em
en

t
��

��
W

as
te

 p
ro

du
ct

s d
o

no
t p

ol
lu

te
 th

e
la

nd
.

��
.�.

�

W
as

te
 m

an
ag

em
en

t
(C

S)

��
.�

W

as
te

w
at

er
 m

an
ag

em
en

t
��

��
W

as
te

 p
ro

du
ct

s d
o

no
t p

ol
lu

te
 th

e
w

at
er

s.

��
.�

.�

W

as
te

w
at

er
 m

an
ag

em
en

t (
C

S)

��
.�

Po

llu
tio

n
ab

at
em

en
t

��
.�

.�

Po

llu
tio

n
ab

at
em

en
t (

C
S)

��
.�

Pr

ot
ec

tio
n

of
 b

io
di

ve
rs

ity
 a

nd
 la

nd
sc

ap
e

��
��

Th
e

la
nd

sc
ap

e
an

d
ur

ba
ns

ca
pe

re

m
ai

n
pl

ea
sin

g
to

 v
ie

w
.

��
��

Th
e

bo
ta

ni
ca

l a
nd

 a
ni

m
al

 sp
ec

ie
s

di
ve

rs
ity

 re
m

ai
ns

 in
ta

ct
.

��
.�

.�

Pr

ot
ec

tio
n

of
 b

io
di

ve
rs

ity
 a

nd
 la

nd
sc

ap
e

(C
S)

��
.�

R&
D

 e
nv

iro
nm

en
ta

l p
ro

te
ct

io
n

��
��

Su
st

ai
na

bl
e

en
vi

ro
nm

en
ta

l u
se

an

d
de

ve
lo

pm
en

t

��
.�

.�

R&

D
 e

nv
iro

nm
en

ta
l p

ro
te

ct
io

n
(C

S)

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�85

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

En

vi
ro

nm
en

ta
l p

ro
te

ct
io

n
n.

e.
c.

��
.�

.�

En
vi

ro
nm

en
ta

l p
ro

te
ct

io
n

n.
e.

c.
 (C

S)

��

H
ou

sin
g

an
d

co
m

m
un

ity
 a

m
en

iti
es

��
��

H
ou

sin
g

fo
r c

iti
ze

ns

��
.�

H
ou

sin
g

de
ve

lo
pm

en
t

��
��

H
ou

sin
g

is
a�

or
da

bl
e,

 b
ui

lt
to

 q
ua

lit
y

st
an

da
rd

s,
an

d
w

ith
 m

od
er

n
pu

bl
ic

 a
m

en
iti

es
.

��
��

A
ge

d,
 fr

ai
l, a

nd
 d

isa
bl

ed
 p

er
so

ns

un
ab

le
 to

 c
ar

e
fo

r t
he

m
se

lv
es

ha

ve
 a

 p
ub

lic
 h

ou
sin

g
op

tio
n.

��
.�.

�

H

ou
sin

g
de

ve
lo

pm
en

t (
C

S)

��
.�

C

om
m

un
ity

 d
ev

el
op

m
en

t
��

��
H

ou
sin

g
is

a�
or

da
bl

e,
 b

ui
lt

to
 q

ua
lit

y
st

an
da

rd
s,

an
d

w
ith

 m
od

er
n

pu
bl

ic
 a

m
en

iti
es

.

��
.�

.�

C

om
m

un
ity

 d
ev

el
op

m
en

t (
C

S)

��
.�

W

at
er

 su
pp

ly
��

��
Th

e
w

at
er

 su
pp

ly
 is

 re
lia

bl
e

an
d

sa
fe

 to
 d

rin
k.

��
.�

.�

W

at
er

 su
pp

ly
 (C

S)

��
.�

St
re

et
 li

gh
tin

g
��

��
H

ou
sin

g
is

a�
or

da
bl

e,
 b

ui
lt

to
 q

ua
lit

y
st

an
da

rd
s,

an
d

w
ith

 m
od

er
n

pu
bl

ic
 a

m
en

iti
es

.

��
.�

.�

St

re
et

 li
gh

tin
g

(C
S)

��
.�

R&

D
 h

ou
sin

g
an

d
co

m
m

un
ity

 a
m

en
iti

es
��

��
H

ou
sin

g
is

a�
or

da
bl

e,
 b

ui
lt

to
 q

ua
lit

y
st

an
da

rd
s,

an
d

w
ith

 m
od

er
n

pu
bl

ic
 a

m
en

iti
es

.

��
��

A
ge

d,
 fr

ai
l, a

nd
 d

isa
bl

ed
 p

er
so

ns

un
ab

le
 to

 c
ar

e
fo

r t
he

m
se

lv
es

ha

ve
 a

 p
ub

lic
 h

ou
sin

g
op

tio
n.

��
.�

.�

R&

D
 h

ou
sin

g
an

d
co

m
m

un
ity

 a
m

en
iti

es
 (C

S)

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

���Appendix �

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

H

ou
sin

g
an

d
co

m
m

un
ity

 a
m

en
iti

es
 n

.e
.c

.
��

��
H

ou
sin

g
is

a�
or

da
bl

e,
 b

ui
lt

to
 q

ua
lit

y
st

an
da

rd
s,

an
d

w
ith

 m
od

er
n

pu
bl

ic
 a

m
en

iti
es

.

��
��

A
ge

d,
 fr

ai
l, a

nd
 d

isa
bl

ed
 p

er
so

ns

un
ab

le
 to

 c
ar

e
fo

r t
he

m
se

lv
es

ha

ve
 a

 p
ub

lic
 h

ou
sin

g
op

tio
n.

��
.�

.�

H

ou
sin

g
an

d
co

m
m

un
ity

 a
m

en
iti

es
 n

.e
.c

. (
C

S)

��

H
ea

lth
��

��
H

ea
lth

y
ci

tiz
en

s

��
.�

M
ed

ic
al

 p
ro

du
ct

s,
ap

pl
ia

nc
es

, a
nd

 e
qu

ip
m

en
t

��
��

Th
e

m
ed

ic
al

 sy
st

em
 is

 w
or

ld
-c

la
ss

.

��
.�.

�

Ph
ar

m
ac

eu
tic

al
 p

ro
du

ct
s (

IS
)

��
.�.

�

O

th
er

 m
ed

ic
al

 p
ro

du
ct

s (
IS

)

��
.�.

�

Th

er
ap

eu
tic

 a
pp

lia
nc

es
 a

nd
 e

qu
ip

m
en

t (
IS

)

��
.�

O

ut
pa

tie
nt

 se
rv

ic
es

��
��

Th
e

m
ed

ic
al

 sy
st

em
 is

 w
or

ld
-c

la
ss

.

��
.�

.�

G

en
er

al
 m

ed
ic

al
 se

rv
ic

es
 (I

S)

��
.�

.�

Sp

ec
ia

liz
ed

 m
ed

ic
al

 se
rv

ic
es

 (
IS

)

��
.�

.�

D

en
ta

l s
er

vi
ce

s (
IS

)

��
.�

.�

Pa

ra
m

ed
ic

al
 se

rv
ic

es
 (I

S)

��
.�

H

os
pi

ta
l s

er
vi

ce
s

��
��

Th
e

m
ed

ic
al

 sy
st

em
 is

 w
or

ld
-c

la
ss

.

��
.�

.�

G

en
er

al
 h

os
pi

ta
l s

er
vi

ce
s (

IS
)

��
.�

.�

Sp

ec
ia

liz
ed

 h
os

pi
ta

l s
er

vi
ce

s (
IS

)

��
.�

.�

M

ed
ic

al
 a

nd
 m

at
er

ni
ty

 c
en

te
r s

er
vi

ce
s (

IS
)

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�87

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

.�

N

ur
sin

g
an

d
co

nv
al

es
ce

nt
 h

om
e

se
rv

ic
es

 (I
S)

��
.�

Pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
C

hi
ld

re
n

ar
e

he
al

th
y.

��
��

Th
e

ad
ul

t p
op

ul
at

io
n

is
he

al
th

y.

��
.�

.�

Pu

bl
ic

 h
ea

lth
 se

rv
ic

es
 (I

S)

��
.�

R&

D
 h

ea
lth

��
��

C
hi

ld
re

n
ar

e
he

al
th

y.

��
��

Th
e

ad
ul

t p
op

ul
at

io
n

is
he

al
th

y.

��
.�

.�

R&

D
 h

ea
lth

 (C
S)

��
.�

H

ea
lth

 n
.e

.c
.

��
��

Th
e

ch
ild

re
n

ar
e

he
al

th
y.

��
��

Th
e

ad
ul

t p
op

ul
at

io
n

is
he

al
th

y.

��
.�

.�

 H

ea
lth

 n
.e

.c
. (

C
S)

��

Re
cr

ea
tio

n,
 c

ul
tu

re
, a

nd
 re

lig
io

n
��

��
Fr

ee
do

m
 o

f c
ul

tu
re

an

d
re

lig
io

n

��
.�

Re
cr

ea
tio

na
l a

nd
 sp

or
tin

g
se

rv
ic

es
��

��
Th

e
ch

ild
re

n
ar

e
he

al
th

y.

��
��

Th
e

ad
ul

t p
op

ul
at

io
n

is
he

al
th

y.

��
.�.

�

Re
cr

ea
tio

na
l a

nd
 sp

or
tin

g
se

rv
ic

es
 (I

S)

��
.�

C
ul

tu
ra

l s
er

vi
ce

s
��

��
Th

e
na

tio
n

su
pp

or
ts

 c
ul

tu
ra

l d
iv

er
sit

y.

��
.�

.�

C

ul
tu

ra
l s

er
vi

ce
s (

IS
)

��
.�

Br
oa

dc
as

tin
g

an
d

pu
bl

ish
in

g
se

rv
ic

es
��

��
Th

e
na

tio
n

su
pp

or
ts

 c
ul

tu
ra

l d
iv

er
sit

y.

��
.�

.�

Br

oa
dc

as
tin

g
an

d
pu

bl
ish

in
g

se
rv

ic
es

 (C
S)

��
.�

Re
lig

io
us

 a
nd

 o
th

er
 c

om
m

un
ity

 se
rv

ic
es

��
��

Th
e

na
tio

n
su

pp
or

ts
 re

lig
io

us
 d

iv
er

sit
y

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

���Appendix �

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

.�

Re

lig
io

us
 a

nd
 o

th
er

 c
om

m
un

ity
 se

rv
ic

es
 (C

S)

��
.�

R&

D
 re

cr
ea

tio
n,

 c
ul

tu
re

, a
nd

 re
lig

io
n

��
��

Th
e

na
tio

n
su

pp
or

ts
 c

ul
tu

ra
l d

iv
er

sit
y.

��
��

Th
e

na
tio

n
su

pp
or

ts
 re

lig
io

us
 d

iv
er

sit
y.

��
��

Th
e

ch
ild

re
n

ar
e

he
al

th
y.

��
��

Th
e

ad
ul

t p
op

ul
at

io
n

is
he

al
th

y.

��
.�

.�

R&

D
 re

cr
ea

tio
n,

 c
ul

tu
re

, a
nd

 re
lig

io
n

(C
S)

��
.�

Re

cr
ea

tio
n,

 c
ul

tu
re

, a
nd

 re
lig

io
n

n.
e.

c.
��

��
Th

e
na

tio
n

su
pp

or
ts

 c
ul

tu
ra

l d
iv

er
sit

y.

��
��

Th
e

na
tio

n
su

pp
or

ts
 re

lig
io

us
 d

iv
er

sit
y.

��
��

Th
e

ch
ild

re
n

ar
e

he
al

th
y.

��
��

Th
e

ad
ul

t p
op

ul
at

io
n

is
he

al
th

y.

��
.�

.�

Re

cr
ea

tio
n,

 c
ul

tu
re

, a
nd

 re
lig

io
n

n.
e.

c.
 (C

S)

��

Ed
uc

at
io

n
��

��
Ed

uc
at

ed
 c

iti
ze

ns

��
.�

Pr

ep
rim

ar
y

an
d

pr
im

ar
y

ed
uc

at
io

n

��
.�.

�

Pr

ep
rim

ar
y

ed
uc

at
io

n
(I

S)
��

��
C

hi
ld

re
n

ha
ve

 a
cc

es
s t

o
go

od

qu
al

ity
 p

re
-p

rim
ar

y
ed

uc
at

io
n.

��
.�.

�

Pr
im

ar
y

ed
uc

at
io

n
(I

S)
��

��
C

hi
ld

re
n

ha
ve

 a
cc

es
s t

o
go

od

qu
al

ity
 p

rim
ar

y
ed

uc
at

io
n.

��
.�

Se

co
nd

ar
y

ed
uc

at
io

n
��

��
C

hi
ld

re
n

an
d

ad
ul

ts
 h

av
e

ac
ce

ss
 to

go

od
 q

ua
lit

y
se

co
nd

ar
y

ed
uc

at
io

n.

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�89

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

.�

Lo

w
er

-s
ec

on
da

ry
 e

du
ca

tio
n

(I
S)

��
.�

.�

U
pp

er
-s

ec
on

da
ry

 e
du

ca
tio

n
(I

S)

��
.�

Po
st

se
co

nd
ar

y
no

nt
er

tia
ry

 e
du

ca
tio

n
��

��
C

hi
ld

re
n

an
d

ad
ul

ts
 h

av
e

ac
ce

ss
 to

go

od
 q

ua
lit

y
vo

ca
tio

na
l e

du
ca

tio
n.

��
.�

.�

Po

st
se

co
nd

ar
y

no
nt

er
tia

ry
 e

du
ca

tio
n

(I
S)

��
.�

Te

rt
ia

ry
 e

du
ca

tio
n

��
��

Th
e

po
pu

la
tio

n
ha

s a
cc

es
s t

o
go

od

qu
al

ity
 te

rt
ia

ry
 e

du
ca

tio
n.

��
.�

.�

Fi

rs
t s

ta
ge

 o
f t

er
tia

ry
 e

du
ca

tio
n

(I
S)

��
.�

.�

Se

co
nd

 st
ag

e
of

 te
rt

ia
ry

 e
du

ca
tio

n
(I

S)

��
.�

Ed

uc
at

io
n

no
t d

e�
na

bl
e

by
 le

ve
l

��
��

Ed
uc

at
ed

 c
iti

ze
ns

��
.�

.�

Ed

uc
at

io
n

no
t d

e�
na

bl
e

by
 le

ve
l (

IS
)

��
.�

Su

bs
id

ia
ry

 se
rv

ic
es

 to
 e

du
ca

tio
n

��
��

Ed
uc

at
ed

 c
iti

ze
ns

��
.�

.�

Su

bs
id

ia
ry

 se
rv

ic
es

 to
 e

du
ca

tio
n

(I
S)

��
.�

R&

D
 e

du
ca

tio
n

��
��

Ed
uc

at
ed

 c
iti

ze
ns

��
.�

.�

R&

D
 e

du
ca

tio
n

(C
S)

��
.�

Ed
uc

at
io

n
n.

e.
c.

��
��

Ed
uc

at
ed

 c
iti

ze
ns

��
.�

.�

Ed
uc

at
io

n
n.

e.
c.

 (C
S)

��

So
ci

al
 p

ro
te

ct
io

n
��

��
So

ci
al

 p
ro

te
ct

io
n

fo
r d

isa
dv

an
ta

ge
d

ci
tiz

en
s

��
.�

Si
ck

ne
ss

 a
nd

 d
isa

bi
lit

y
��

��
C

hi
ld

re
n

ar
e

pr
ot

ec
te

d
fro

m

sic
kn

es
s a

nd
 h

om
el

es
sn

es
s.

��
��

A
ge

d
an

d
di

sa
bl

ed
 p

eo
pl

e
ar

e
pr

ot
ec

te
d

fro
m

 si
ck

ne
ss

 a
nd

 h
om

el
es

sn
es

s.

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

���Appendix �

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�.

�

Si
ck

ne
ss

 (I
S)

��
.�.

�

D
isa

bi
lit

y
(I

S)

��
.�

O

ld
 a

ge
��

��
A

ge
d

an
d

di
sa

bl
ed

 p
eo

pl
e

ar
e

pr
ot

ec
te

d
fro

m
 si

ck
ne

ss
 a

nd
 h

om
el

es
sn

es
s.

��
.�

.�

O
ld

 a
ge

 (I
S)

��
.�

Su
rv

iv
or

s
��

��
Th

e
na

tio
n

is
hi

gh
ly

 re
ga

rd
ed

 fo
r i

ts
 e

qu
ita

bl
e

tr
ea

tm
en

t o
f a

ll
pe

op
le

 in
 so

ci
et

y.

��
.�

.�

Su
rv

iv
or

s (
IS

)

��
.�

Fa

m
ily

 a
nd

 c
hi

ld
re

n
��

��
Th

e
na

tio
n

is
hi

gh
ly

 re
ga

rd
ed

 fo
r i

ts

eq
ui

ta
bl

e
tr

ea
tm

en
t o

f w
om

en
 a

nd
 m

en

at
 w

or
k,

 a
nd

 in
 so

ci
et

y
m

or
e

ge
ne

ra
lly

.

��
.�

.�

Fa

m
ily

 a
nd

 c
hi

ld
re

n
(I

S)

��
.�

U

ne
m

pl
oy

m
en

t
��

��
Th

e
na

tio
n

is
hi

gh
ly

 re
ga

rd
ed

 fo
r i

ts

eq
ui

ta
bl

e
tr

ea
tm

en
t o

f w
om

en
 a

nd
 m

en

at
 w

or
k,

 a
nd

 in
 so

ci
et

y
m

or
e

ge
ne

ra
lly

.

��
.�

.�

U
ne

m
pl

oy
m

en
t (

IS
)

��
.�

H
ou

sin
g

��
��

A
ge

d
an

d
di

sa
bl

ed
 p

eo
pl

e
ar

e
pr

ot
ec

te
d

fro
m

 si
ck

ne
ss

 a
nd

 h
om

el
es

sn
es

s.

��
��

C
hi

ld
re

n
ar

e
pr

ot
ec

te
d

fro
m

sic

kn
es

s a
nd

 h
om

el
es

sn
es

s.

��
.�

.�

H

ou
sin

g
(I

S)

��
.�

So

ci
al

 e
xc

lu
sio

n
n.

e.
c.

��
��

Th
e

na
tio

n
is

hi
gh

ly
 re

ga
rd

ed
 fo

r i
ts

eq

ui
ta

bl
e

tr
ea

tm
en

t o
f w

om
en

 a
nd

 m
en

at

 w
or

k,
 a

nd
 in

 so
ci

et
y

m
or

e
ge

ne
ra

lly

��
.�

.�

So

ci
al

 e
xc

lu
sio

n
n.

e.
c.

 (I
S)

Ta
bl

e
A

�
co

nt
in

ue
d

co
nt

in
ue

d
on

 n
ex

t p
ag

e

Aligning the Classi�cation of Government Functions Outcome Classi�cation Structure�91

C
O

FO
G

C

od
e

U
ni

te
d

N
at

io
ns

 S
ta

ti
st

ic
s

D
iv

is
io

n
C

O
FO

G

D
es

cr
ip

ti
on

s

Ex
am

pl
e

O
ut

co
m

e
C

od
e

Le
ve

l �
 O

ut
co

m
e

C
la

ss
i�

ca
ti

on

St
ru

ct
ur

e
Le

ve
l �

Su

b-
O

ut
co

m
e

Le
ve

l �

Su
b-

O
ut

co
m

e

��
.�

R&

D
 so

ci
al

 p
ro

te
ct

io
n

��
��

Th
e

na
tio

n
is

hi
gh

ly
 re

ga
rd

ed
 fo

r i
ts

eq

ui
ta

bl
e

tr
ea

tm
en

t o
f w

om
en

 a
nd

 m
en

at

 w
or

k,
 a

nd
 in

 so
ci

et
y

m
or

e
ge

ne
ra

lly

��
.�

.�

R&

D
 so

ci
al

 p
ro

te
ct

io
n

(C
S)

��
.�

So
ci

al
 p

ro
te

ct
io

n
n.

e.
c.

��
��

Th
e

na
tio

n
is

hi
gh

ly
 re

ga
rd

ed
 fo

r i
ts

eq

ui
ta

bl
e

tr
ea

tm
en

t o
f w

om
en

 a
nd

 m
en

at

 w
or

k,
 a

nd
 in

 so
ci

et
y

m
or

e
ge

ne
ra

lly

��
.�

.�

So

ci
al

 p
ro

te
ct

io
n

n.
e.

c.
 (C

S)

C
O

FO
G

 =
 c

la
ss

i�
ca

tio
n

of
 fu

nc
tio

ns
 o

f g
ov

er
nm

en
t,

C
S

=
co

lle
ct

iv
e

se
rv

ic
es

, I
S

=
in

di
vi

du
al

 se
rv

ic
es

, n
.e

.c
. =

 n
ot

 e
lse

w
he

re
 c

la
ss

i�
ed

,
R&

D
 =

 re
se

ar
ch

 a
nd

 d
ev

el
op

m
en

t.

So
ur

ce
: A

ut
ho

r.

APPENDIX �
Common Outputs and their
Performance Indicators

Table A�.�: Output Type Classi�cations (Example)

Output
Type
Code Common Output Types

Internal Output
or External
Output at

Organizational
Level Comments

� Not classi�able

� Adjudicatory Services EO

� Asset Management Services IO/EO Public works sometimes provides
this service to other agencies.

� Collection of Taxes,
Fees, and Charges EO

� Construction Services EO

� Disaster Management Services EO

� Dispute Resolution Services EO

� Education and Training Services IO/EO This service can be provided across
programs or to external clients.

� Financial Management Services IO/EO This service can be provided across
programs or to external clients.

� Financial Asset and Liability
Management Services EO Usually provided by a unit on

behalf of government.

�� Hospital Services EO

�� Human Resource
Management Services IO

�� Indigenous Development EO

�� Information Management Services IO/EO Can be provided across programs
or for the whole of government.

�� Internal Auditing Services IO

�� Land Management Services EO

�� Legal Advisory Services IO/EO Can be provided across programs
or for the whole of government.

�� Maintenance of Registry(ies) IO/EO Can be provided across programs
or for external clients.

�� Network Management IO/EO
Can be provided across programs
or for the whole of government,
or to other external clients.

�� O�ce Equipment Support Services IO

continued on next page

Common Outputs and their Performance Indicators�93

Output
Type
Code Common Output Types

Internal Output
or External
Output at

Organizational
Level Comments

�� Organizational Management Services IO

�� Organizational
Development Services IO

�� Passenger Services EO

�� Planning and Budgeting Services IO

�� Primary Education Services EO

�� Property Management IO/EO

Public works sometimes provides
this service to other agencies
and is also often an internal
output across programs.

�� Public Awareness Promotions EO

�� Public Relations and
Publicity Services IO

�� Public Reporting EO

�� Regulatory Services EO

�� Repair and Maintenance Services IO/EO
Public works sometimes provides
this service to other agencies and
is also often an internal output.

�� Research and Development EO

�� Secondary Education Services EO

�� Secretariat Services IO

�� Supply of Energy EO

�� Supply of Goods EO

�� Supply of Manufactured Products EO

�� Supply of Water EO

�� Surveillance and Policing Services EO

�� Technical Research and
Advisory Services EO

�� Tertiary Education Services EO

�� Vocational Training EO

����� Reserved for future output
type code allocations IO/EO On a case-by-case basis, new

outputs may be IO or EO.

EO = external output, IO = internal output.

Source: Author.

Table A�.� continued

���APPENDIX �

Table A�.�: Determining the Performance Indicator Description of a Common Output (Example)

Output Description Performance
Indicator Class

Performance Indicator Description�
Questions to Ask Oneself Target

Network Management
Services: (Road, Information
Technology, Irrigation, etc.)

Quantity What is the quantity to be measured?
X

Quantity Is there a valid second way
to measure quantity?
Y

Quality How would we measure quality of service
delivery � direct or proxy measures?
X

Quality Is there a valid second way to measure
quality of service delivery? �Y

Timeliness How would we measure �timeliness�
of service delivery?
X

Timeliness Is there a valid second way to measure
�timeliness� of service delivery? �Y

Cost/ Financial Actual expenditure/Budgeted
expenditure (accrual or cash?) �X

Cost/ Financial Is there a valid second way to measure cost/
�nancial indicators (accrual or cash)?
Y

X = an arbitrary numerical target (maximum or minimum), Y = another arbitrary numerical target (maximum or minimum).

Source: Author.

Table A�.�: Provision of Technical Advisory Services Standard Description
and Performance Indicators

Output Description Performance
Indicator Class Performance Indicator Description Target

Technical Advisory Services Quantity Number of technical assistance/
advisories provided
���

Quantity Number of persons trained
���

Quantity Number of training days delivered
���

Quality
 of entities assisted who rate the
technical service as good or better
��

Timeliness
 of entities� requests for assistance
responded to within � week
��

Cost Actual expenditure/Budget expenditure ��.��

Source: Author.

Common Outputs and their Performance Indicators�95

Table A�.�: Provision of Legal Advisory Services Standard Description
and Performance Indicators

Output Description Performance
Indicator Class Performance Indicator Description Target

Provision of legal
advisory services Quantity Number of legal advisories provided
���

Quality
 of advisories rated by clients as good or better
��

Timeliness
 of advisories provided within ��
days of receipt of request
��

Cost Actual expenditure/Budget expenditure ��.��

Source: Author.

Table A�.�: Provision of Management and Administrative Support Services Standard Description
and Performance Indicators

Output Description Performance
Indicator Class Performance Indicator Description Target

Provision of management and
administrative support services Quantity Number of organization coordination

meetings facilitated
��

Quality
 of participants who rate the quality of the
coordination meetings as good or better
��

Quality Average
 of agenda items deferred
to a following meeting ���

Timeliness
 of meetings that are completed within ��
minutes of their scheduled �nishing time
��

Cost Actual expenditure/Budget expenditure ��.��

Source: Author.

Table A�.�: Provision of Internal Audit Services Standard Description
and Performance Indicators

Output Description Performance
Indicator Class Performance Indicator Description Target

Provision of internal
audit services Quantity Number of internal audits undertaken
��

Quantity Number of internal audit reports produced
��

Quality
 of clients who rate the internal audit service
recommendations as good or better
��

Timeliness
 of internal audits completed within ��
business days of commencement
��

Timeliness
 of internal audit reports submitted
within �� days of completion of audit
��

Cost Actual expenditure/Budget expenditure ��.��
Source: Author.

APPENDIX �
Templates for Capital Budget
Proposals

Form ��Budget Motivation for an Expansion
of Service

Proposal for the Expansion of Output Funding

(Note: complete one form for each proposal. All sections should be completed.)
	
Name of Agency: _ ___
Contact O�cer for Veri�cation of Technical Detail:_ ________________________________
	 Telephone:_ _____________	
	 E-mail:_ ________________
Part I: Proposal Summary
Program(s)/Subprogram:_ ___
Activity:__
Output(s):_ ___

Increase in purchase cost of outputs from the private sector:

	 Tick if appropriate

Cost of proposed increase in purchase of outputs from the private sector:	

Budget (Next) MTEF Year � MTEF Year � MTEF Year �

Base Cost

Additional Cost In�ation
adjustment:

Real increase:

In�ation
adjustment:

Real increase:

In�ation
adjustment:

Real increase:

In�ation
adjustment:

Real increase:

Total Cost

MTEF = medium-term expenditure framework.

Increase in production of outputs by the civil service:

	 Tick if appropriate

Templates for Capital Budget Proposals�97

Cost of proposed increase in cost of outputs by the civil service:

Budget (next) MTEF Year � MTEF Year � MTEF Year �
Operating
Capital
Maintenance

MTEF = medium-term expenditure framework.

 Part II: Scope and Objective(s) of the Proposal

�.	 Can/is production of the output outsourced to the private sector? [If not, why not? If yes,
why should the government continue to manage the production process? What are the
�nancial and other contractual implications of outsourcing or increasing purchases?]

Yes / No [Please circle one]

���
���
���
���
���
���
���
���
���

�.	 Financial relationship between Inputs, Outputs, and Activities of the Proposal

Baseline Output Cost: _ ___________________

Additional Request: ______________________

Baseline Output Performance
Indicators

Impact on Performance Targets of Additional Funding

Budget (Next) MTEF Year 1 MTEF Year 2 MTEF Year 3

Quantity Old:

New:

Quality Old:

New:

Timeliness Old:

New:

Cost Old:

New:

MTEF = medium-term expenditure framework.

���Appendix �

�.	 Clearly outline the link between this proposal and the agency�s outputs
(In terms of one of the four types of performance measures: quantity, quality, timeliness, and cost).

�.	 How is the increase in output funding expected to impact on the government�s outcome

target(s)?

Targeted Goal Sector Goal Indicators
Budget
(Next)

MTEF
Year �

MTEF
Year �

MTEF
Year �

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

MTEF = medium-term expenditure framework.

�.	 Location and duration
(Where are the outputs to be produced and where will they be delivered? How long will it take to increase/
improve outputs to the intended levels and over what time frame will the expansion/improvement in outputs
continue?)

Templates for Capital Budget Proposals�99

�.	 Clearly identify the impact this proposed expenditure will have on men and women and/or
list other agencies likely to be involved/participating in this issue
(Include other programs and activities within your own agency that are currently involved in addressing
aspects of this issue.)

Part III: Funding the Proposal

�.	 What are the proposed sources for funding these outputs?
(The total operating and capital costs of the project.)

Budget
(Next) MTEF Year � MTEF Year � MTEF Year �

�.	 Appropriation Act

�.	 Others

�.	 Donor Funds

�.	 Community/Self-Help

�.	 User Charges

TOTAL FUNDING REQUIRED

MTEF = medium-term expenditure framework.

�.	 Sources of funding
(Describe how sources might change over time, particularly with respect to user charges.)

����Appendix �

Part IV: Financial Analysis of the Proposal

�.	 Assumptions/risks of this proposal
(List key assumptions and describe some possible risks that may hinder the continuance of this proposal/
project. This could include human, technical, climatic risks, etc.)

Description of funding needs
(Provide a brief summary of what the increase in funding entails and the status of the proposal/project, i.e.,
what work has been done and what is yet to be completed.)

Capital inputs:

Implications for future maintenance expenditures:

Operating expenses:

Templates for Capital Budget Proposals�101

��.	 Maintenance schedule
(Outline here the implications for maintenance expenditures of any capital purchases.)

Budget (Next) MTEF Year � MTEF Year � MTEF Year �

Describe types of maintenance required.

Xx

Yy

Zz

Estimated cost of maintenance

Xx

Yy

Zz

Contracted maintenance or in-house?

Xx

Yy

Zz

MTEF = medium-term expenditure framework.

Describe any large maintenance expenditures not covered in the table:

����Appendix �

��.	 What are the major cost components of this proposal?
(Itemize costs associated with the proposal/project and the projections over the duration of this proposal/
project. Include the level of recurrent costs.)

(�,���)

Current
Approved

Budget
Additional

Request

Proposed
Budget

MTEF
Year �

Projection

MTEF
Year �

Projection

MTEF
Year �

Projection

COSTS:

Account Description

Total Operating Costs

Account Description

Total Capital Costs

Total of Capital and
Operating Costs _______ _______ _______ _______ ________ ________

VAT _______ _______ _______ _______ ________ ________

TOTAL COSTS
(VAT inclusive) _______ ______ _______ _______ ________ ________

MTEF = medium-term expenditure framework.

��.	 What is the estimated net social bene�t of this proposal?
(Outline the calculations undertaken to justify this proposal in terms of the government guidelines for the
calculation of net social bene�t.)

Templates for Capital Budget Proposals�103

Part V: Coordination with Other Agencies

��.	 Comments
(Include comments from other line agencies that are likely to be involved/participating in the issue listed under
section �.)

Other agencies� comments:

Source: Author.

����Appendix �

Form ��Budget Proposals for a New Service
and/or Output

Proposal for the Production of New Output

(Note: complete one form for each proposal. All sections should be completed.)
	
Name of Agency: _ ___
Contact O�cer for Veri�cation of Technical Detail:_ ________________________________
	 Telephone:_ _____________	
	 E-mail:_ ________________
Part I: Proposal Summary

Output description___
Quantity of outputs per year_ ___
Purchase of outputs from the private sector:��� Tick if appropriate

Budget (Next) MTEF Year 1 MTEF Year 2 MTEF Year 3

Output Purchase Cost

Additional Contract Management Costs
to Civil Service

Total Cost

MTEF = medium-term expenditure framework.

Production of outputs by the civil service:��� Tick if appropriate

Cost of production of outputs by the civil service:

Budget (Next) MTEF Year 1 MTEF Year 2 MTEF Year 3

Operating

Capital

Maintenance

TOTAL

MTEF = medium-term expenditure framework.

Part II: Scope and Objective(s) of the Proposal

�.	 Description
(Brie�y specify the purpose/type of activities involved in this proposal.)

Templates for Capital Budget Proposals�105

�.	 Can production of the output be outsourced to the private sector?
(If not, why not? If yes, why should government manage/intervene in the production process? What are the
�nancial and other contractual implications of outsourcing to the private sector?)

Yes / No (Please circle one)

Is the output intended to address an existing outcome targeted by the government?

Yes / No (Please circle one)

If Yes, proceed to the following section. If No, is there a Cabinet Decision notifying of a new outcome
and targets? Provide details below, including Cabinet Decision number/reference:

�.	 How is output funding expected to impact the government�s existing outcome target(s)?

Targeted Outcome Key Result Indicator

Targets
Budget
(next)

Targets
MTEF
Year �

Targets
MTEF
Year �

Targets
MTEF
Year �

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

Old:

New:

MTEF = medium-term expenditure framework.

����Appendix �

�.	 Location and duration of production
(Indicate where the output will be produced, where it will be delivered, and the lag between approval to spend
funds and delivery of outputs.)

�.	 Clearly identify the impact this proposed expenditure will have on men and women and/
or list other agencies likely to be involved/participating in this issue

(Include other programs and activities within your own agency that are currently involved in addressing
aspects of this issue.)

Part III: Sources of Funding

�.	 Indicate the intended source of funding, whether government (central or state), aid, or
other.

(Please provide details of the donor/contributor; amount; and expected date of receipt.)

Budget
(Next)

MTEF
Year 1

MTEF
Year 2

MTEF
Year 3

Appropriation Act

Others

Donor Funds

Community/Self-Help

User Charges

TOTAL FUNDING REQUIRED

MTEF = medium-term expenditure framework.

�.	 Source of funding
(Describe how sources might change over time, particularly for user charges.)

Templates for Capital Budget Proposals�107

Part IV: Financial and Economic Analysis of the Proposal

�.	 Assumptions/risks of this proposal
(List key assumptions and describe some possible risks that may hinder the implementation of this proposal.
This could include human, technical, climatic factors, etc.)

�.	 Financial relationship between Inputs, Outputs, and Activities of the Proposal

Cost Output
Time Frame for Achieving
Outcome Impact

Output Performance Indicator

Targets
Budget
(Next)

Targets
MTEF
Year �

Targets
MTEF
Year �

Targets
MTEF
Year �

MTEF = medium-term expenditure framework.

Targeted Goal
Sector Goal Indicator

Description

Targets
Budget
(Next)

Targets
MTEF
Year �

Targets
MTEF
Year �

Targets
MTEF
Year �

MTEF = medium-term expenditure framework.

����Appendix �

��.	 What are the major cost components of this proposal
(Itemize costs associated with the proposal/project and the projections over the duration of this proposal/
project. The level of recurrent costs should also be included.)

(�����) Budget (Next) MTEF Year � MTEF Year � MTEF Year �

COSTS:

Account Description

Total Operating Costs

Account Description

Total Capital Costs

Total of Capital and
Operating Costs 	________ 	________ 	________ 	________

VAT 	________ 	________ 	________ 	________

TOTAL COSTS
(VAT inclusive)a [A] 	________ 	________ 	________ 	________

MTEF = medium-term expenditure framework.
a�Value Added Tax

��.	 Justify the need for the new expenditure in relation to outputs:

��.	 Description of funding needs
 [Provide a brief summary of what the increase in funding entails and the status of the proposal/project, i.e.,
what work has been done and what is yet to be completed.]

Capital inputs:

Templates for Capital Budget Proposals�109

Implications for future maintenance expenditures:

Operating expenses:

��.	 Maintenance schedule
(Outline the implications for maintenance expenditures of any capital purchases.)

FY ��yy/yy FY ��yy/yy FY ��yy/yy

Describe types of maintenance required

Xx

Yy

Zz

Estimated cost of maintenance

Xx

Yy

Zz

Contracted maintenance or in-house?

Xx

Yy

Zz

Describe any known large maintenance expenditures not covered in the table:

��.	 What is the estimated net social bene�t of this proposal?
 (Outline the calculations undertaken to justify this proposal in terms of the government guidelines81 for the
calculation of net social bene�t.)

81	 Government may or may not have issued guidelines on how net social bene�ts of any project should be estimated,
depending on government policy and practice.

����Appendix �

Part V: Coordination Comments

��.	 Comments
(Include comments from other line agencies likely to be involved/participating in the issue listed under
section��.)

Other agencies� comments:

Source: Author.

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�

 c
ha

ng
e

in

ex
po

rt
s

��
.��

�

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�

 C
ha

ng
e

in
 G

D
P

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�

 o
f p

eo
pl

e
ea

rn
in

g
	

at
 o

r b
el

ow

th
e

as
se

ss
ed

po

ve
rt

y
ra

te

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�

 o
f p

eo
pl

e
liv

in
g

on
 le

ss
 th

an
 	

�.�
�

a
da

y
ad

ju
st

ed
 fo

r
in

�a
tio

n
(b

as
e

ye
ar

 �
��

�)

�.�
�

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�

 o
f p

eo
pl

e
su

�e
rin

g
m

al
nu

tr
iti

on

in
 a

ny
 y

ea
r

�.
�

�

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�

 o
f t

he

po
pu

la
tio

n
pr

ac
tic

in
g

co
nt

ra
ce

pt
io

n

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 e

co
no

m
ic

pr

od
uc

tiv
ity

 (H
ow

do

 y
ou

 p
ro

po
se

to

 m
ea

su
re

 th
is

ac
ro

ss
 a

ll
se

ct
or

s?
)

�.
�

�

�

A
PP

EN
D

IX
 �

A
n

O
ut

co
m

e
C

la
ss

i�
ca

tio
n

Sy
st

em

w
ith

 O
ut

co
m

e
In

di
ca

to
rs

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
pr

op
or

tio
n

of
 c

hi
ld

re
n

of

al
l a

ge
s l

iv
in

g
in

 p
ov

er
ty

 in
 a

ll
its

 d
im

en
sio

ns

ac
co

rd
in

g
to

 n
at

io
na

l
de

�n
iti

on
s

(H
ow

w

ou
ld

 y
ou

 li
ke

to

 c
al

cu
la

te

th
e

av
er

ag
e?

�.�
�

-�

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
pr

op
or

tio
n

of
 m

en
 li

vi
ng

in

 p
ov

er
ty

 in
 a

ll
its

 d
im

en
sio

ns

ac
co

rd
in

g
to

 n
at

io
na

l
de

�n
iti

on
s

�.�
�

-�

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
pr

op
or

tio
n

of
 w

om
en

 o
f

al
l a

ge
s l

iv
in

g
in

 p
ov

er
ty

 in
 a

ll
its

 d
im

en
sio

ns

ac
co

rd
in

g
to

 n
at

io
na

l
de

�n
iti

on
s

�.�
�

-�

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
A

ve
ra

ge

va

ria
nc

e
in

 a
nn

ua
l

FX
 e

xc
ha

ng
e

ra
te

s

��
.��

�

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
A

ve
ra

ge
 v

ar
ia

nc
e

in
 c

on
su

m
er

pr

ic
e

in
di

ce
s

��
.��

�

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
Es

tim
at

ed

av
er

ag
e

 o

f
ec

on
om

ic
 g

ro
w

th

de
riv

ed
 fr

om

e�
ci

en
cy

 g
ai

ns

�.
�

�

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
Es

tim
at

ed
 a

ve
ra

ge

 o

f e
co

no
m

ic

gr
ow

th
 d

riv
en

 b
y

po
pu

la
tio

n
gr

ow
th

�.
�

�

-�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�113

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
Es

tim
at

ed

av
er

ag
e

pe
r

ca
pi

ta
 k

ilo
uj

ou
le

co

ns
um

pt
io

n/
Es

tim
at

ed
 a

ve
ra

ge

pe
r c

ap
ita

 k
ilo

jo
ul

e
re

qu
ire

m
en

t

�.
�

�
ra

tio
�

�
�

�
�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
G

D
P

pe
r c

ap
ita

�
	

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
G

IN
I r

at
io

 fo
r

�i
ns

er
t c

ou
nt

ry

na
m

e

�
in

de
x

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
N

um
be

r o
f

re
gu

la
to

ry

in
st

ru
m

en
ts

th

at
 in

co
rp

or
at

e
di

sc
rim

in
at

or
y

pr
ov

isi
on

s
w

ith
 re

sp
ec

t t
o

on
e

pe
rs

on
�s

ch
ar

ac
te

ris
tic

s
ov

er
 a

no
th

er

�
N

um
be

r o
f

in
st

ru
m

en
ts

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
Pa

rt
ic

ip
at

io
n

ra
te

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
Th

re
e

ye
ar

av

er
ag

e
an

nu
al

bu

dg
et

 d
e�

ci
t

as
 a

 o

f G
D

P

��
.��

�

�

��
��

��
G

en
er

al
 C

ro
ss

C

ut
tin

g
��

��
��

G
en

er
al

 c
ro

ss
 c

ut
tin

g
��

��
��

G
en

er
al

ec

on
om

ic
 a

nd

so
ci

al
 in

di
ca

to
rs

��
��

�
U

ne
m

pl
oy

m
en

t
ra

te
�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

 o
�

ci
al

de

ve
lo

pm
en

t
as

sis
ta

nc
e

an
d

re
m

itt
an

ce
s

��
.b

�

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f a
pp

ea
ls

ag
ai

ns
t d

en
ia

l o
f

ac
ce

ss
 to

 d
at

a
th

at
 is

 in
ve

st
ig

at
ed

by

 th
e

fre
ed

om

of
 in

fo
rm

at
io

n
om

ud
sm

an

��
.�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f c
en

tr
al

ag

en
ci

es
 w

ith

a
sc

or
e

of
 �

.�

or
 b

et
te

r i
n

th
e

In
te

gr
ity

 o
f

Pu
bl

ic
 S

er
vi

ce
s

A
ss

es
sm

en
t (

ou
t

of
 a

 m
ax

im
um

of

 ��
)

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f c
en

tr
al

ag

en
ci

es
 w

ith

on
e

or
 m

or
e

ac
cu

sa
tio

ns
 o

f
co

rr
up

tio
n

w
ith

in

th
e

la
st

 �
 y

ea
rs

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f c
en

tr
al

ag

en
ci

es
 w

ith

un
qu

al
i�

ed
 a

ud
its

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f f
re

ed
om

of

 in
fo

rm
at

io
n

re
qu

es
ts

 th
at

ar

e
de

ni
ed

 b
y

go
ve

rn
m

en
t

bu
re

au
cr

ac
ie

s

��
.�

�

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f i
nv

es
tig

at
io

ns

by
 th

e
an

ti-
co

rr
up

tio
n

au
th

or
ity

 th
at

 a
re

im

pe
de

d
by

 c
ou

rt

ro
om

 a
ct

io
ns

��
.�

�

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

 th
e

nu
m

be
r o

f p
ub

lic

se
rv

an
ts

 (e
le

ct
ed

po

lit
ic

ia
ns

 a
nd

pe

rs
on

s w
ho

se

sa
la

ry
 is

 p
ai

d
fro

m
 g

ov
er

nm
en

t
ta

xe
s o

r t
he

re

su
lt

of
 b

us
in

es
s

op
er

at
io

ns

es
ta

bl
ish

ed

by
 v

irt
ue

 o
f

go
ve

rn
m

en
t

re
gu

la
tio

n)
 th

at

ha
ve

 a
cc

us
at

io
ns

of

 c
or

ru
pt

io
n

ou
ts

ta
nd

in
g

or
 p

ro
ve

d

�

.�
��

��
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�115

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
bs

en
ce

 o
f

co
rr

up
tio

n
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

of
 c

iti
ze

ns

w
ho

 c
on

sid
er

th

ei
r n

at
io

na
l

go
ve

rn
an

ce
 a

nd

bu
re

au
cr

at
ic

fra

m
ew

or
k

is
eq

ua
l

to
 o

r b
et

te
r t

ha
n

an
y

al
te

rn
at

iv
e

��
.�

�

��
.�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
el

ig
ib

le
 v

ot
er

s
w

ho
 c

ho
os

e
to

vo

te
 in

 e
le

ct
io

ns

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
pe

op
le

 w
ho

co

ns
id

er
 th

at
 th

e
na

tio
na

l p
ol

ic
ie

s
fo

r t
he

 p
ro

te
ct

io
n

of
 p

at
en

ts
 o

n
ge

ne
tic

 re
so

ur
ce

s
pr

ov
id

es
 fa

ir
an

d
eq

ui
ta

bl
e

sh
ar

in
g

of
 th

e
be

ne
�t

s
ar

isi
ng

 fr
om

 th
e

ut
ili

za
tio

n
of

ge

ne
tic

 re
so

ur
ce

s

��
.�

�

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f S
D

G

ou
tc

om
e

in
di

ca
to

r
st

at
ist

ic
s a

ga
in

st

w
hi

ch
 st

at
ist

ic
s

ar
e

re
po

rt
ed

��
.��

�

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

C
lo

sin
g

a
bu

sin
es

s
ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

nc
e

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

�
in

de
x

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

C
on

st
ra

in
ts

 o
n

G
ov

er
nm

en
t

Po
w

er
s s

co
re

 in

th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

C
or

ru
pt

io
n

ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
nc

e
In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Ex
po

rt
s a

s a

 o
f

G
D

P
(n

om
in

al
)

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Ex
po

rt
s a

s a

of

 G
D

P
(r

ea
l)

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Fu
nd

am
en

ta
l

Ri
gh

ts
 S

co
re

 in

th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t R
ul

e
of

La

w
 In

de
x

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

In
ve

st
m

en
t a

s a

of

 G
D

P
(n

om
in

al
)

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

In
ve

st
m

en
t a

s a

 o

f G
D

P
(r

ea
l)

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f
re

gu
la

to
ry

in

st
ru

m
en

ts
 o

r
in

st
itu

tio
na

l o
r

bu
re

au
cr

at
ic

bl

oc
ka

ge
 o

r
lim

ita
tio

ns
 o

n
fo

re
ig

n
di

re
ct

in

ve
st

m
en

t

��
.b

�

.�
��

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

O
pe

n
G

ov
er

nm
en

t
Sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

O
ve

ra
ll

sc
or

e
in

th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�.
��

�.
�

�.
��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�117

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Po
lit

ic
al

 st
ab

ili
ty

ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

nc
e

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Pr
iv

at
e

in
ve

st
m

en
t

ex
pe

nd
itu

re
 a

s
a

 o

f G
D

P

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Ra
nk

in
g

of
 �

in
se

rt

co
un

tr
y

na
m

e

in
 th

e
G

lo
ba

l
C

om
pe

tit
iv

en
es

s
In

de
x

of
 th

e
W

or
ld

 E
co

no
m

ic

Fo
ru

m
 (

W
EF

)

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Re
gu

la
to

ry

En
fo

rc
em

en
t

sc
or

e
in

 th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Ru
le

 o
f l

aw
 ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

ce

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

St
ar

tin
g

a
bu

sin
es

s
ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

nc
e

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Vo
ic

e
an

d
ac

co
un

ta
bi

lit
y

ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
nc

e
In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f
G

ov
er

nm
en

t
A

ge
nc

ie
s/

N
um

be
r

of
 C

O
FO

G

D
iv

isi
on

s

�
ra

tio

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 n

at
io

na
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f o
ut

pu
t

se
rv

ic
e

de
liv

er
y

ta
rg

et
s a

ch
ie

ve
d

w
ith

in
 �

/-
�

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f l
oc

al

go
ve

rn
m

en
t

ag
en

ci
es

 w
ith

a

sc
or

e
of

 �
.�

or

 b
et

te
r i

n
th

e
In

te
gr

ity
 o

f
Pu

bl
ic

 S
er

vi
ce

s
A

ss
es

sm
en

t (
ou

t
of

 m
ax

im
um

 o
f �

�)

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f l
oc

al

go
ve

rn
m

en
t

ag
en

ci
es

 w
ith

on

e
or

 m
or

e
ac

cu
sa

tio
ns

 o
f

co
rr

up
tio

n
w

ith
in

th

e
la

st
 �

 y
ea

rs

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f l
oc

al

go
ve

rn
m

en
t

ag
en

ci
es

 w
ith

un

qu
al

i�
ed

 a
ud

its

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
bs

en
ce

 o
f

co
rr

up
tio

n
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 v
ar

ia
nc

e
in

 p
ro

vi
nc

ia
l

G
D

P
(

)

�
	

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

C
or

ru
pt

io
n

ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
nc

e
In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

�
in

de
x

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

O
pe

n
G

ov
er

nm
en

t
Sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Pr
ov

in
ci

al

in
ve

st
m

en
t a

s a

 o

f P
ro

vi
nc

ia
l

G
D

P
(n

om
in

al
)

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�119

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Re
gu

la
to

ry

En
fo

rc
em

en
t

sc
or

e
in

 th
e

W
or

ld

Ju
st

ic
e

Pr
oj

ec
t

Ru
le

 o
f L

aw
 In

de
x

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

Se
co

nd
 v

ar
ia

nc
e

of

Pr
ov

in
ci

al
 G

D
P

(
)

�
	

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
H

ig
h

qu
al

ity
 lo

ca
l

go
ve

rn
m

en
t

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

�s
w

ho
 c

on
sid

er
 th

at

th
e

th
ei

r l
oc

al

go
ve

rn
m

en
t h

as

hi
gh

 in
te

gr
ity

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�

 o
f �

in
se

rt

co
un

tr
y

na
m

e

�s

w
ho

 c
on

sid
er

th

at
 th

ei
r j

ud
ic

ia
l

sy
st

em
 is

 fa
ir

an
d

eq
ui

ta
bl

e

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�

 o
f l

ow
er

 c
ou

rt

ju
dg

em
en

ts

ov
er

tu
rn

ed

on
 a

pp
ea

l

�

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
A

bs
en

ce
 o

f
co

rr
up

tio
n

sc
or

e
of

 th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
A

cc
es

s t
o

C
iv

il
Ju

st
ic

e
Sc

or
e

in

th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
C

iv
il

Ju
st

ic
e

sc
or

e
of

 th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
C

or
ru

pt
io

n
ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

nc
e

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

�
in

de
x

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
C

rim
in

al
 ju

st
ic

e
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
In

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
D

ue
 P

ro
ce

ss
 o

f
La

w
 a

nd
 R

ig
ht

s
of

 th
e

A
cc

us
ed

sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
In

de
x

�.
��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
Re

gu
la

to
ry

En

fo
rc

em
en

t
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
H

ig
h

Q
ua

lit
y

G
ov

er
na

nc
e

��
��

��
Re

sp
ec

te
d

ju
di

ci
ar

y
��

��
��

G
en

er
al

��
��

�
Ru

le
 o

f l
aw

 ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
ce

In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

�
in

de
x

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�

 C
ha

ng
e

in
 th

e
nu

m
er

 o
f r

ec
or

de
d

cr
im

e
in

ci
de

nt
s

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�

 o
f i

nc
id

en
ts

 o
f

ill
eg

al
 p

oa
ch

in
g

an
d

cr
os

s b
or

de
r

tr
a�

ck
in

g
in

 �
or

a
an

d
fa

un
a

th
at

ar

e
su

cc
es

sf
ul

ly

pr
os

ec
ut

ed

��
.�

�

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
nu

m
be

r
of

 v
io

le
nc

e
re

la
te

d
de

at
hs

��
.�

�

-�
�

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
nu

m
be

r o
f

vi
ol

en
ce

 re
la

te
d

in
ci

de
nt

s

��
.�

�

-�
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�121

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

 o
f

gr
ee

n
an

d
pu

bl
ic

op

en
 sp

ac
es

 w
ith

a

hi
gh

er
 in

ci
de

nc
e

of
 c

rim
e

th
an

 th
e

na
tio

na
l a

ve
ra

ge

��
.�

�

.�
��

�

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
C

rim
in

al
 Ju

st
ic

e
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
D

ue
 P

ro
ce

ss
 o

f
La

w
 a

nd
 R

ig
ht

s
of

 th
e

A
cc

us
ed

sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
In

de
x

�.
��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
O

rd
er

 a
nd

Se

cu
rit

y
Sc

or
e

in

th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
O

rd
er

 a
nd

 S
ec

ur
ity

Sc

or
e

in
 th

e
W

or
ld

Ju

st
ic

e
Pr

oj
ec

t
Ru

le
 o

f L
aw

 In
de

x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
Ru

le
 o

f l
aw

 ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
ce

In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
N

um
be

r o
f

re
co

rd
ed

 in
ci

de
nt

s
of

 v
io

la
tio

ns
 o

f
�i

ns
er

t c
ou

nt
ry

na

m
e

�s
bo

rd
er

in

te
gr

ity

�
N

um
be

r o
f

in
ci

de
nt

s

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�

 o
f i

nc
id

en
ts

 o
f

ill
eg

al
 p

oa
ch

in
g

an
d

cr
os

s b
or

de
r

tr
a�

ck
in

g
in

 �
or

a
an

d
fa

un
a

th
at

ar

e
su

cc
es

sf
ul

ly

pr
os

ec
ut

ed

��
.�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
C

rim
in

al
 Ju

st
ic

e
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
D

ue
 P

ro
ce

ss
 o

f
La

w
 a

nd
 R

ig
ht

s
of

 th
e

A
cc

us
ed

sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
In

de
x

�.
��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
O

rd
er

 a
nd

 S
ec

ur
ity

Sc

or
e

in
 th

e
W

or
ld

Ju

st
ic

e
Pr

oj
ec

t
Ru

le
 o

f L
aw

 In
de

x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

rim
in

al

ac
tiv

ity
 is

 e
lim

in
at

ed
��

��
��

G
en

er
al

��
��

�
Ru

le
 o

f l
aw

 ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
ce

In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
co

de
s a

re
 e

nf
or

ce
d

��
��

��
G

en
er

al
��

��
�

A
bs

en
ce

 o
f

co
rr

up
tio

n
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
co

de
s a

re
 e

nf
or

ce
d

��
��

��
G

en
er

al
��

��
�

C
iv

il
Ju

st
ic

e
sc

or
e

of
 th

e
W

or
ld

Ju

st
ic

e
Pr

oj
ec

t

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
co

de
s a

re
 e

nf
or

ce
d

��
��

��
G

en
er

al
��

��
�

O
rd

er
 a

nd
 S

ec
ur

ity

Sc
or

e
in

 th
e

W
or

ld

Ju
st

ic
e

Pr
oj

ec
t

Ru
le

 o
f L

aw
 In

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
co

de
s a

re
 e

nf
or

ce
d

��
��

��
G

en
er

al
��

��
�

Re
gu

la
to

ry

En
fo

rc
em

en
t

sc
or

e
in

 th
e

W
or

ld

Ju
st

ic
e

Pr
oj

ec
t

Ru
le

 o
f L

aw
 In

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
D

om
es

tic
 c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
co

de
s a

re
 e

nf
or

ce
d

��
��

��
G

en
er

al
��

��
�

Ru
le

 o
f l

aw
 ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

ce

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�123

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
ag

re
em

en
ts

 a
re

en

fo
rc

ed

��
��

��
G

en
er

al
��

��
�

A
bs

en
ce

 o
f

co
rr

up
tio

n
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
ag

re
em

en
ts

 a
re

en

fo
rc

ed

��
��

��
G

en
er

al
��

��
�

C
iv

il
Ju

st
ic

e
sc

or
e

of
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
ag

re
em

en
ts

 a
re

en

fo
rc

ed

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f b
or

de
r

di
sp

ut
es

 o
n

fo
ot

/N
um

be
r o

f
bo

rd
er

 d
isp

ut
es

re

gi
st

er
ed

 w
ith

 th
e

In
te

rn
at

io
na

l C
ou

rt

at
 th

e
H

ag
ue

�
Ra

tio

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
ag

re
em

en
ts

 a
re

en

fo
rc

ed

��
��

��
G

en
er

al
��

��
�

Re
gu

la
to

ry

En
fo

rc
em

en
t

sc
or

e
in

 th
e

W
or

ld

Ju
st

ic
e

Pr
oj

ec
t

Ru
le

 o
f L

aw
 In

de
x

�.
��

�.
��

�
�.

��
�.

��
�.

��

��
��

��
Th

e
ru

le
 o

f
la

w
, o

rd
er

 a
nd

pu

bl
ic

 sa
fe

ty

is
up

he
ld

 a
nd

re

sp
ec

te
d

��
��

��
In

te
rn

at
io

na
l c

iv
il

an
d

ad
m

in
ist

ra
tiv

e
ag

re
em

en
ts

 a
re

en

fo
rc

ed

��
��

��
G

en
er

al
��

��
�

Ru
le

 o
f l

aw
 ra

nk
in

g
on

 th
e

W
or

ld
w

id
e

G
ov

er
na

ce

In
di

ca
to

r o
f t

he

W
or

ld
 B

an
k

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in
 g

ro
ss

pr

iv
at

e
re

se
ar

ch

an
d

de
ve

lo
pm

en
t

sp
en

di
ng

�.
�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in
 g

ro
ss

pu

bl
ic

 re
se

ar
ch

an

d
de

ve
lo

pm
en

t
sp

en
di

ng

�.
�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
re

se
ar

ch
 a

nd

de
ve

lo
pm

en
t

w
or

ke
rs

 p
er

 �
m

ill
io

n
pe

op
le

�.
�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in
co

m
e

of

 th
e

bo
tt

om

��
�p

er
 c

en
t o

f
th

e
po

pu
la

tio
n/

ch
an

ge
 n

at
io

na
l

in
co

m
e

��
.�

�
ra

tio
 o

f
ch

an
ge

 in

in
co

m
e

of

bo
tt

om
 �

�

to
 g

ro
w

th

in
 n

at
io

na
l

in
co

m
e

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f c

ou
nt

rie
s

w
ith

 w
hi

ch
 �

in
se

rt

co
un

tr
y

na
m

e

ha
s o

ne
 o

r m
or

e
in

te
rn

at
io

na
l

co
op

er
at

io
n

ag
re

em
en

ts
 to

sh

ar
in

g
ac

ce
ss

to

 sc
ie

nc
e,

te

ch
no

lo
gy

 a
nd

in

no
va

tio
n

id
ea

s

��
.�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f d

ist
ric

ts

as
se

ss
ed

 a
s

un
de

rd
ev

el
op

ed
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f G

D
P

pr
od

uc
ed

ou

ts
id

e
of

 Ja
va

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f t

he
 D

oh
a

D
ev

el
op

m
en

t
A

ge
nd

a
ag

re
em

en
ts

th

at
 h

av
e

be
en

im

pl
em

en
te

d
in

�i

ns
er

t c
ou

nt
ry

na

m
e

�s
le

ga
l

fra
m

ew
or

k
go

ve
rn

in
g

tr
ad

e

��
.�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 in

du
st

ry
�s

sh
ar

e
of

 e
m

pl
oy

m
en

t

�.
�

�

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 in

du
st

ry
�s

sh
ar

e
of

 G
D

P

�.
�

�

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 p

ro
po

rt
io

n
of

po

pu
la

tio
n

w
ith

m

ob
ile

 o
r �

xe
d

lin
e

in
te

rn
et

co

nn
ec

tio
ns

�.
c

�

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge
 c

os
t

pe
r M

eg
ab

yt
e

of

da
ta

 tr
an

sf
er

�.
c

�
U

SD
.�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�125

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge
 v

ar
ia

nc
e

in
 p

ro
vi

nc
ia

l G
D

P

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
C

lo
sin

g
a

bu
sin

es
s

ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
nc

e
In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
E�

ci
en

cy

En
ha

nc
er

s
ra

nk
in

g
in

 th
e

W
or

ld
 E

co
no

m
ic

Fo

ru
m

 re
po

rt

�
in

de
x

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
E�

ci
en

cy

En
ha

nc
er

s s
co

re

in
 th

e
W

or
ld

Ec

on
om

ic

Fo
ru

m
 re

po
rt

�
in

de
x

�.
��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
G

IN
I C

oe
�

ci
en

t
fo

r �
in

se
rt

co

un
tr

y
na

m
e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
G

lo
ba

l
C

om
pe

tit
iv

en
es

s
In

di
ca

to
r (

G
C

I)

ra
nk

in
g

in
 th

e
W

or
ld

 E
co

no
m

ic

Fo
ru

m
 re

po
rt

�
in

de
x

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
G

lo
ba

l
C

om
pe

tit
iv

en
es

s
In

di
ca

to
r (

G
C

I)

sc
or

e
in

 th
e

W
or

ld
 E

co
no

m
ic

Fo

ru
m

 re
po

rt

�
in

de
x

�.
��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
G

ro
w

th
 in

in

du
st

ria
l

ou
tp

ut
 (

)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
In

no
va

tio
n

an
d

So
ph

ist
ic

at
io

n
Fa

ct
or

s
ra

nk
in

g
in

 th
e

W
or

ld

Ec
on

om
ic

Fo

ru
m

 re
po

rt

�
in

de
x

��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
In

no
va

tio
n

an
d

So
ph

ist
ic

at
io

n
Fa

ct
or

s s
co

re

in
 th

e
W

or
ld

Ec

on
om

ic

Fo
ru

m
 re

po
rt

�
in

de
x

�.
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
In

ve
st

m
en

t a
s a

of
 G

D
P

(n
om

in
al

)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
In

ve
st

m
en

t a
s a

 o
f G

D
P

(r
ea

l)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
N

um
be

r o
f

re
gu

la
to

ry

in
st

ru
m

en
ts

or

 in
st

itu
tio

na
l

bl
oc

ka
ge

s t
ha

t
pr

ev
en

t o
r l

im
it

fo
re

ig
n

in
ve

st
m

en
t

in
 a

 c
om

m
er

ci
al

en

te
rp

ris
e

in

an
y

se
ct

or
 o

f
th

e
ec

on
om

y

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
N

um
be

r o
f

re
gu

la
to

ry

in
st

ru
m

en
ts

or

 in
st

itu
tio

na
l

pr
ac

tic
es

 w
ith

 o
ne

or

 m
or

e
po

lic
ie

s
or

 p
ra

ct
ic

es
 th

at

di
sc

rim
in

at
es

ag

ai
ns

t o
r i

n
fa

vo
ur

of

 o
ne

 o
r m

or
e

po
te

nt
ia

l t
ra

di
ng

or

 in
ve

st
in

g
en

tit
ie

s (
ot

he
r

th
an

 in
 re

sp
ec

t
of

 in
te

rn
at

io
na

lly

en
do

rs
ed

sa

nc
tio

ns
) r

el
at

iv
e

to
 th

e
w

ho
le

��
.�

�
N

um
be

r o
f

in
st

ru
m

en
ts

.�
��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
Se

co
nd

 v
ar

ia
nc

e
of

Pr

ov
in

ci
al

 G
D

P
(

)

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�127

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
St

ar
tin

g
a

bu
sin

es
s

ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
nc

e
In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
��

��
 m

et
ric

to

nn
es

 o
f

do
m

es
tic

 li
ve

st
oc

k
pr

od
uc

ed

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

ag
ric

ul
tu

ra
l

in
co

m
es

 o
f

sm
al

l-
sc

al
e

fa
m

ily
 fa

rm
er

s

�.
�

�

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

ag
ric

ul
tu

ra
l

in
co

m
es

 o
f s

m
al

l-
sc

al
e

�s
he

rs

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

ag
ric

ul
tu

ra
l

in
co

m
es

 o
f s

m
al

l-
sc

al
e

in
di

ge
no

us

fo
od

 p
ro

du
ce

rs
,

�.
�

�

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

ag
ric

ul
tu

ra
l

in
co

m
es

 o
f s

m
al

l-
sc

al
e

w
om

en

fo
od

 p
ro

du
ce

rs
,

�.
�

�

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

ag
ric

ul
tu

ra
l

pr
od

uc
tiv

ity

�.
�

�

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
co

m
es

 o
f s

m
al

l-
sc

al
e

in
di

ge
no

us

fo
od

 p
ro

du
ce

rs

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
te

rn
at

io
na

l
co

op
er

at
io

n
th

ro
ug

h
pr

ov
isi

on

of
 d

on
or

 su
pp

or
t

to
 a

gr
ic

ul
tu

ra
l

se
ct

or

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
ve

st
m

en
t

in
 a

gr
ic

ul
tu

ra
l

ex
te

ns
io

n
se

rv
ic

es

�.
a

�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
ve

st
m

en
t

in
 a

gr
ic

ul
tu

ra
l

re
se

ar
ch

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
ve

st
m

en
t

in
 a

gr
ic

ul
tu

ra
l

te
ch

no
lo

gy

de
ve

lo
pm

en
t

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
ve

st
m

en
t i

n
pl

an
t a

nd
 li

ve
st

oc
k

ge
ne

 b
an

ks

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

in
ve

st
m

en
t i

n
ru

ra
l

in
fra

st
ru

ct
ur

e

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r

of
 g

en
et

ic
al

ly

di
�e

re
nt

 se
ed

s

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
ge

ne
tic

al
ly

 d
iv

er
se

cu

lti
va

te
d

pl
an

ts

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r

of
 g

en
et

ic
al

ly

di
ve

rs
e

fa
rm

ed

an
d

do
m

es
tic

at
ed

an

im
al

s

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
ge

ne
tic

al
ly

 d
iv

er
se

w

ild
 sp

ec
ie

s

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 o
f a

gr
ic

ul
tu

ra
l

co
m

m
od

iti
es

 w
ith

an

 in
fo

rm
at

io
n

ex
ch

an
ge

 fa
ci

lit
y

to
 p

ro
vi

de

co
ns

um
er

s a
nd

tr

ad
er

s w
ith

 ti
m

el
y

ac
ce

ss
 to

 m
ar

ke
t

in
fo

rm
at

io
n

(in
cl

ud
in

g
on

fo

od
 re

se
rv

es
)

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�129

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 o
f a

gr
ic

ul
tu

ra
l

co
m

m
od

iti
es

w

ith
 g

ov
er

nm
en

t
m

ar
ke

t
in

te
rv

en
tio

n
pr

ac
tic

es
 d

es
ig

ne
d

to
 in

�u
en

ce

fo
od

 c
om

m
od

ity

m
ar

ke
ts

 o
r t

he
ir

de
riv

at
iv

e
m

ar
ke

ts

(s
uc

h
as

 fu
tu

re
s

an
d

op
tio

ns
)

�

.�
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 o
f a

gr
ic

ul
tu

ra
l

co
m

m
od

iti
es

w

ith
 g

ov
er

nm
en

t
pr

ic
e

co
nt

ro
l

m
ec

ha
ni

sm
s

th
at

 in
te

rfe
re

w

ith
 c

om
m

od
ity

m

ar
ke

ts
 a

nd
 th

ei
r

de
riv

at
iv

e
m

ar
ke

ts

�

.�
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 o
f a

gr
ic

ul
tu

ra
l

co
m

m
od

iti
es

w

ith
 o

ne
 o

r m
or

e
tr

ad
e

re
st

ric
tio

ns

or
 su

bs
id

ie
s i

n
co

nt
ra

ve
nt

io
n

of
 t

he
 m

an
da

te

of
 th

e
D

oh
a

D
ev

el
op

m
en

t
Ro

un
d

�

.�
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
A

gr
ic

ul
tu

re

pr
od

uc
tio

n
lo

st

du
e

to
 w

ea
th

er

sy
st

em
s (

)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

ch

an
ge

 in
 ru

ra
l

se
ct

or
 c

ap
ita

l
in

ve
st

m
en

t (
re

al
)

�

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge
 in

co
m

e
pe

r a
gr

ic
ul

tu
re

w

or
ke

r/
m

ed
ia

n
�i

ns
er

t c
ou

nt
ry

na

m
e

n
in

co
m

e

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge
 in

�a
tio

n
ra

te
 in

 b
as

ic
 fo

od

co
m

m
od

iti
es

(in

se
rt

 d
e�

ni
tio

n
of

 �b
as

ic
 fo

od

co
m

m
od

iti
es

�)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
G

ro
ss

 v
al

ue
 a

dd
ed

by

 a
gr

ic
ul

tu
re

se

ct
or

 (
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
G

ro
ss

 v
al

ue
 a

dd
ed

by

 c
ro

pp
in

g
(

)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
G

ro
ss

 v
al

ue
 a

dd
ed

by

 li
ve

st
oc

k
hu

sb
an

dr
y

(
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
G

ro
w

th
 in

ag

ric
ul

tu
re

ou

tp
ut

 (r
ea

l, 	
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 b

an
an

a
pe

r
he

ct
ar

e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 c

ab
ba

ge

pe
r h

ec
ta

re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es
 o

f
ca

ca
o

pe
r h

ec
ta

re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 c

au
li�

ow
er

he

ct
ar

e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 c

oc
on

ut
 a

nd

co
pr

a
pe

r h
ec

ta
re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es
 o

f
co

�e
e

pe
r h

ec
ta

re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 e

gg
pl

an
t

pe
r h

ec
ta

re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es
 o

f
m

an
go

 p
er

 h
ec

ta
re

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�131

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 p

in
ea

pp
le

pe

r h
ec

ta
re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es
 o

f
ru

bb
er

 p
er

 h
ec

ta
re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 su

ga
rc

an
e

pe
r h

ec
ta

re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 to

m
at

o
pe

r
he

ct
ar

e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
M

et
ric

 to
nn

es

of
 v

eg
et

ab
le

s
pe

r h
ec

ta
re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
N

um
be

r o
f

ag
ric

ul
tu

ra
l

co
m

m
od

iti
es

w

ith
 e

xp
or

t
en

ha
nc

em
en

t
m

ea
su

re
s t

ha
t

e�
ec

tiv
el

y
su

bs
id

iz
e

th
ei

r e
xp

or
t

�
N

um
be

r o
f

co
m

m
od

iti
es

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
N

um
be

r o
f

ag
ric

ul
tu

ra
l

co
m

m
od

iti
es

w

ith
 e

xp
or

t
su

bs
id

ie
s i

n
pl

ac
e

�
N

um
be

r o
f

co
m

m
od

iti
es

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
N

um
be

r o
f

re
gu

la
tio

ns
 o

r
ot

he
r f

or
m

al
iz

ed

ob
st

ac
le

s
pr

ev
en

tin
g

or
 li

m
iti

ng

in
te

rn
at

io
na

l
in

ve
st

m
en

t i
n

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

ag
ric

ul
tu

ra
l s

ec
to

r.

�
N

um
be

r o
f

re
gu

la
tio

ns
.�

��
��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
Va

lu
e

of

ag
ric

ul
tu

ra
l

ex
po

rt
s (

U
SD

)

�
U

SD

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Irr
ig

at
io

n
Se

rv
ic

es
 a

re

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f h

ec
ta

re
s

w
he

re
 e

st
im

at
ed

�

ye
ar

 a
ve

ra
ge

(v

al
ue

 a
dd

ed

pe
r m

eg
al

itr
e

de
liv

er
ed

/c
os

t
pe

r m
eg

al
itr

e)

is
le

ss
 th

an
 �

�

�
�

�
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Irr
ig

at
io

n
Se

rv
ic

es
 a

re

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

- (
va

lu
e

ad
de

d
pe

r
m

eg
al

itr
e

of

irr
ig

at
io

n
w

at
er

de

liv
er

ed
/c

os
t

pe
r m

eg
al

itr
e

of

irr
ig

at
io

n
w

at
er

de

liv
er

ed
)

�
Ra

tio
�

�
�

�
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Irr
ig

at
io

n
Se

rv
ic

es
 a

re

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
M

eg
al

itr
es

de

liv
er

ed
 p

er

in
du

st
ry

 w
or

ke
r

�
M

eg
al

itr
es

pe

r p
er

so
n

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Irr
ig

at
io

n
Se

rv
ic

es
 a

re

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l i

rr
ig

ab
le

la

nd
/T

ot
al

 la
nd

un

de
r i

rr
ig

at
io

n

�
Ra

tio
�

�
�

�
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ri
ce

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t

ha
rv

es
t (

ric
e)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ri
ce

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
D

om
es

tic

co
ns

um
pt

io
n

ric
e/

D
om

es
tic

pr

od
uc

tio
n

ric
e

�
Ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ri
ce

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

ric
e

ha
rv

es
te

d/
co

st
 p

er
 to

nn
e

of

ric
e

pr
od

uc
ed

)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ri
ce

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
M

et
ric

 to
nn

es
 o

f
pa

di
 p

er
 h

ec
ta

re
�

to
nn

es
/

he
ct

ar
e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ri
ce

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�133

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ri
ce

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l r

ic
e

pr
od

uc
tio

n
(m

ill
io

n
to

nn
es

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

So
y

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(s
oy

a)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

So
y

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
D

om
es

tic

co
ns

um
pt

io
n

so
y/

do
m

es
tic

pr

od
uc

tio
n

so
y

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

So
y

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

so
ya

 h
ar

ve
st

ed
/

co
st

 p
er

 to
nn

e
of

so

ya
 p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

So
y

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 S

oy
a

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

So
y

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l s

oy

pr
od

uc
tio

n
(m

ill
io

n
to

nn
es

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(c
or

n)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
D

om
es

tic

co
ns

um
pt

io
n

co
rn

/d
om

es
tic

pr

od
uc

tio
n

co
rn

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

co
rn

 h
ar

ve
st

ed
/

co
st

 p
er

 to
nn

e
of

co

rn
 p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
M

et
ric

 to
nn

es

of
 w

hi
te

 c
or

n
pe

r h
ec

ta
re

to
nn

es
/

he
ct

ar
e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
M

et
ric

 to
nn

es

of
 y

el
lo

w
 c

or
n

pe
r h

ec
ta

re

to
nn

es
/

he
ct

ar
e

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 C

or
n

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
or

n
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l c

or
n

pr
od

uc
tio

n
(m

ill
io

n
to

nn
es

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Su
ga

r
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(s
ug

ar
)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Su
ga

r
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
do

m
es

tic

co
ns

um
pt

io
n

su
ga

r/d
om

es
tic

pr

od
uc

tio
n

su
ga

r

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Su
ga

r
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

su
ga

r h
ar

ve
st

ed
/

co
st

 p
er

 to
nn

e
of

su

ga
r p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Su
ga

r
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 S

ug
ar

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Su
ga

r
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l s

ug
ar

pr

od
uc

tio
n

(m
ill

io
n

to
nn

es
)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
hi

ck
en

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(c
hi

ck
en

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
hi

ck
en

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
do

m
es

tic

co
ns

um
pt

io
n

ch
ic

ke
n/

do
m

es
tic

pr

od
uc

tio
n

ch
ic

ke
n

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
hi

ck
en

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

ch
ic

ke
n

ha
rv

es
te

d/
co

st
 p

er
 to

nn
e

of

ch
ic

ke
n

pr
od

uc
ed

)

�
ra

tio
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�135

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
hi

ck
en

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
G

ro
ss

 v
al

ue
 a

dd
ed

by

 p
ou

lte
re

rs
 (

)
�

	
(n

om
in

al
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
hi

ck
en

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 C

hi
ck

en

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
hi

ck
en

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l c

hi
ck

en

pr
od

uc
tio

n
(m

ill
io

n
to

nn
es

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Be
ef

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(b
ee

f)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Be
ef

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
do

m
es

tic

co
ns

um
pt

io
n

be
ef

/d
om

es
tic

pr

od
uc

tio
n

be
ef

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Be
ef

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

be
ef

 h
ar

ve
st

ed
/

co
st

 p
er

 to
nn

e
of

be

ef
 p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Be
ef

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 B

ee
f

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Be
ef

 p
ro

du
ct

io
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l b

ee
f

pr
od

uc
tio

n
(m

ill
io

n
to

nn
es

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ba
na

na

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(b
an

an
a)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ba
na

na

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

ba
na

na
 h

ar
ve

st
ed

/
co

st
 p

er
 to

nn
e

of

ba
na

na
 p

ro
du

ce
d)

�
ra

tio
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ba
na

na

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 B

an
an

a

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ba
na

na

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l b

an
an

a
pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
oc

on
ut

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(c
oc

on
ut

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
oc

on
ut

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

ye

ar
 a

ve
ra

ge

of
 th

e
ra

tio
 -

(r
ev

en
ue

 p
er

to

nn
e

of
 c

oc
on

ut

ha
rv

es
te

d/
co

st
 p

er

to
nn

e
of

 c
oc

on
ut

pr

od
uc

ed
)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
oc

on
ut

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 C

oc
on

ut

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
oc

on
ut

pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l c

oc
on

ut

pr
od

uc
tio

n
(m

et
ric

 to
nn

es
)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Pi
ne

ap
pl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(p
in

ea
pp

le
)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Pi
ne

ap
pl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

pi
ne

ap
pl

e
ha

rv
es

te
d/

co
st

 p
er

to

nn
e

of
 p

in
ap

pl
e

pr
od

uc
ed

)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Pi
ne

ap
pl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

pr

od
uc

ed
 p

er

in
du

st
ry

 w
or

ke
r

- P
in

ea
pp

le
s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Pi
ne

ap
pl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l p

in
ea

pp
le

pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�137

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

M
an

go

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(m
an

go
)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

M
an

go

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

m
an

go
 h

ar
ve

st
ed

/
co

st
 p

er
 to

nn
e

of

m
an

go
 p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

M
an

go

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

 r-
 M

an
go

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

M
an

go

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l m

an
go

pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
o�

ee

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(c
o�

ee
)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
o�

ee

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

co
�e

e
ha

rv
es

te
d/

co
st

 p
er

 to
nn

e
of

co

�e
e

pr
od

uc
ed

)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
o�

ee

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 C

o�
ee

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
o�

ee

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l c

o�
ee

pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
ac

ao

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(c
ac

ao
)

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
ac

ao

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

ca
ca

o
ha

rv
es

te
d/

co
st

 p
er

 to
nn

e
of

ca

ca
o

pr
od

uc
ed

)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
ac

ao

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 C

ac
ao

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

C
ac

ao

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l c

ac
ao

pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ru
bb

er

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(r
ub

be
r)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ru
bb

er

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

ru
bb

er
 h

ar
ve

st
ed

/
co

st
 p

er
 to

nn
e

of

ru
bb

er
 p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ru
bb

er

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 ru

bb
er

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ru
bb

er

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l r

ub
be

r
pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ve
ge

ta
bl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(v
eg

et
ab

le
)

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�139

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ve
ge

ta
bl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

ve
ge

ta
bl

es

ha
rv

es
te

d/
co

st
 p

er
 to

nn
e

of
 v

eg
et

ab
le

s
pr

od
uc

ed
)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ve
ge

ta
bl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

nn
es

pr

od
uc

ed
 p

er

in
du

st
ry

 w
or

ke
r

- v
eg

et
ab

le
s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

Ve
ge

ta
bl

e
pr

od
uc

tio
n

is
su

st
ai

na
bl

e
an

d
e�

ci
en

t

��
��

�
To

ta
l v

eg
et

ab
le

pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

To
m

at
o

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(t
om

at
o)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

To
m

at
o

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

of

 to
m

at
oe

s
ha

rv
es

te
d/

co
st

 p
er

to

nn
e

of
 to

m
at

oe
s

pr
od

uc
ed

)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

To
m

at
o

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 to

m
at

oe
s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

To
m

at
o

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l t

om
at

o
pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

O
ni

on

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�

 o
f p

ro
du

ct
io

n
lo

st
 p

os
t h

ar
ve

st

(o
ni

on
)

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

O
ni

on

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

 o
f

on
io

ns
 h

ar
ve

st
ed

/
co

st
 p

er
 to

nn
e

of

on
io

ns
 p

ro
du

ce
d)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

O
ni

on

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

nn
es

 p
ro

du
ce

d
pe

r i
nd

us
tr

y
w

or
ke

r -
 o

ni
on

s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

O
ni

on

pr
od

uc
tio

n
is

su
st

ai
na

bl
e

an
d

e�
ci

en
t

��
��

�
To

ta
l o

ni
on

pr

od
uc

tio
n

(m
et

ric
 to

nn
es

)

�
to

nn
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

A
gr

ic
ul

tu
ra

l l
an

d
us

e
pr

ac
tic

e
is

su
st

ai
na

bl
e

��
��

�

 o
f a

gr
ai

cu
ltu

ra
l

la
nd

 th
at

 p
ra

ct
ic

es

cr
op

 ro
ta

tio
n

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
A

gr
ic

ul
tu

re
 is

su

st
ai

na
bl

e
��

��
��

A
gr

ic
ul

tu
ra

l l
an

d
us

e
pr

ac
tic

e
is

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge

pe
rc

en
ta

ge

ch
an

ge
 in

 o
ut

pu
t

pe
r h

ec
ta

re

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�

 o
f p

ub
lic

 th
at

is

aw
ar

e
of

 o
ne

or

 m
or

e
pu

bl
ic

aw

ar
en

es
s

pr
og

ra
m

s t
o

pr
om

ot
e

th
e

im
pl

em
en

ta
tio

n
of

 su
st

ai
na

bl
e

m
an

ag
em

en
t o

f
al

l t
yp

es
 o

f f
or

es
ts

,
ha

lt
de

fo
re

st
at

io
n,

re

st
or

e
de

gr
ad

ed

fo
re

st
s a

nd

su
bs

ta
nt

ia
lly

in

cr
ea

se

a�
or

es
ta

tio
n

an
d

re
fo

re
st

at
io

n
gl

ob
al

ly

��
.�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

re
a

of
 la

nd

su
bj

ec
t t

o
de

gr
ad

at
io

n/
A

re
a

of
 la

nd
 su

bj
ec

t
to

 re
ha

bi
lit

at
io

n

��
.�

�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�141

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 n

at
io

na
l

de
gr

ad
ed

 la
nd

an

d
so

il
ar

ea
s

(in
cl

ud
in

g
la

nd

a�
ec

te
d

by

de
se

rt
i�

ca
tio

n,

dr
ou

gh
t a

nd

�o
od

s)
 th

at
 is

re

ha
bi

lit
at

ed

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 n

at
io

na
l l

an
d

ar
ea

s s
u�

er
in

g
de

se
rt

i�
ca

tio
n

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�

 c
ha

ng
e

in

th
e

ar
ea

 o
f

la
nd

 su
bj

ec
t t

o
de

fo
re

st
at

io
n

��
.�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�

 c
ha

ng
e

in
 th

e
ar

ea
 o

f n
at

iv
e

fo
re

st
s (

km
�)

��
.�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fo

re
st

ry
 in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

na
tiv

e
fo

re
st

 ti
m

be
r

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge

ch

an
ge

 in
 th

e
na

tio
na

l a
re

a
of

la

nd
 su

bj
ec

t t
o

a�
or

es
ta

tio
n

an
d

re
fo

re
st

at
io

n

��
.�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
��

��
 m

et
ric

to

nn
es

 o
f

do
m

es
tic

 �
sh

pr

od
uc

ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
��

��
 m

et
ric

to

nn
es

 o
f �

sh

by
 a

qu
ac

ul
tu

re

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
��

��
 m

et
ric

to

nn
es

 p
ro

du
ce

d
by

 d
om

es
tic

co

m
m

er
ci

al

�s
he

rie
s

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in

o�
ci

al
 �

na
nc

e
se

ct
or

 lo
an

s t
o

�s
he

rm
en

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge
 in

co
m

e
pe

r w
or

ke
r (

�s
hi

ng

in
du

st
ry

)/
M

ed
ia

n
�i

ns
er

t c
ou

nt
ry

na

m
e

n
in

co
m

e

�
Ra

tio

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
Fi

sh
er

ie
s

pr
od

uc
tio

n
(

) l
os

t d
ue

 to

w
ea

th
er

 sy
st

em
s

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
G

ro
ss

 v
al

ue

ad
de

d
by

 �
sh

er
ie

s
se

ct
or

 (
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

G
en

er
al

��
��

�
G

ro
ss

 v
al

ue
 a

dd
ed

by

 �
sh

in
g

(
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

de
ep

se

a
�s

hi
ng

in

du
st

ry
 is

e�

ci
en

t a
nd

su

st
ai

na
bl

e

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
(r

ev
en

ue

pe
r t

on
ne

 o
f o

ce
an

�s

h
ha

rv
es

te
d/

co
st

pe

r t
on

ne
 o

f o
ce

an

�s
h

pr
od

uc
ed

)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

de
ep

se

a
�s

hi
ng

in

du
st

ry
 is

e�

ci
en

t a
nd

su

st
ai

na
bl

e

��
��

�
To

nn
es

 o
f

�s
h

ha
rv

es
te

d
(m

ill
io

n)
 -

O
ce

an

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

de
ep

se

a
�s

hi
ng

in

du
st

ry
 is

e�

ci
en

t a
nd

su

st
ai

na
bl

e

��
��

�

 o
f t

ot
al

 c
at

ch

th
ro

ug
h

IU
U

de

vi
ce

s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

aq
ua

cu
ltu

re

in
du

st
ry

 if

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
(r

ev
en

ue

pe
r t

on
ne

 o
f

�s
h

ha
rv

es
te

d
by

 a
qu

ac
ul

tu
re

/
co

st
 p

er
 to

nn
e

of
 �

sh
 h

ar
ve

st
ed

by

 a
qu

ac
ul

tu
re

)

�
ra

tio
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�143

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

aq
ua

cu
ltu

re

in
du

st
ry

 if

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
��

��
 m

et
ric

to

nn
es

 o
f �

sh

by
 a

qu
ac

ul
tu

re

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

aq
ua

cu
ltu

re

in
du

st
ry

 if

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�

 c
ha

ng
e

in

�s
h

pr
od

uc
ed

by

 a
qu

ac
ul

tu
re

pe

r a
qu

ac
ul

tu
re

w

or
ke

r

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

riv
er

�s

hi
ng

 in
du

st
ry

is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

- (
re

ve
nu

e
pe

r t
on

ne
 o

f r
iv

er

�s
h

ha
rv

es
te

d/
co

st

pe
r t

on
ne

 o
f r

iv
er

�s

h
pr

od
uc

ed
)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

riv
er

�s

hi
ng

 in
du

st
ry

is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
To

nn
es

 o
f

�s
h

ha
rv

es
te

d
(m

ill
io

n)
 -

riv
er

s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

Se
aw

ee
d

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
Es

tim
at

ed
 �

 y
ea

r
av

er
ag

e
of

 th
e

ra
tio

 -
(r

ev
en

ue

pe
r t

on
ne

of

 se
aw

ee
d

pr
od

uc
ed

/c
os

t p
er

to

nn
e

of
 se

aw
ee

d
pr

od
uc

ed
)

�
ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Fi

sh
in

g
in

du
st

ry

is
su

st
ai

na
bl

e
��

��
��

Se
aw

ee
d

in
du

st
ry

 is

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
To

nn
es

 o
f

se
aw

ee
d

ha
rv

es
te

d

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

 n
um

be
r

of
 te

ch
ni

ca
l

as
sis

ta
nc

e
pr

oj
ec

ts

in
 th

e
en

er
gy

se

ct
or

 d
el

iv
er

ed

to
 d

ev
el

op
in

g
co

un
tr

ie
s

�.
b

�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

 th
e

av
er

ag
e

na
tio

na
l

en
er

gy
 e

�
ci

en
cy

(H

ow
 to

 m
ea

su
re

�e

�
ci

en
cy

�?

�.
�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f h
ou

se
ho

ld
s

w
ho

se
 e

ne
rg

y
su

pp
ly

 su
�e

rs
 a

n
av

er
ag

e
of

 �
.�

 o
r

m
or

e
in

te
rr

up
tio

ns

pe
r m

on
th

 to
 a

t
le

as
t o

ne
 u

rb
an

ce

nt
er

 w
ith

 a

po
pu

la
tio

n
ov

er

��
,�

��
 p

er
so

ns

�.�
�

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f h
ou

se
ho

ld
s

w
ith

 u
ni

ve
rs

al

ac
ce

ss
 to

�m

od
er

n�
 e

ne
rg

y
se

rv
ic

es
 (H

ow
 to

de

�n
e

�m
od

er
n�

?)

�.�
�

��

.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f h
ou

se
ho

ld
s

w
ith

 u
ni

ve
rs

al

ac
ce

ss
 to

a�

or
da

bl
e

en
er

gy
 se

rv
ic

es

(H
ow

 to
 d

e�
ne

�a

�o
rd

ab
le

�?
)

�.�
�

��

.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f h
ou

se
ho

ld
s

w
ith

 u
ni

ve
rs

al

ac
ce

ss
 to

en

er
gy

 se
rv

ic
es

,
w

he
re

 a
ve

ra
ge

co

ns
um

pt
io

n
co

st
s l

es
s t

ha
n

��

 o
f t

he

av
er

ag
e

w
ag

e

�.�
�

��

.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f h
ou

se
ho

ld
s

w
ith

 u
ni

ve
rs

al

ac
ce

ss
 to

ne

tw
or

ke
d

en
er

gy
 se

rv
ic

es

�.�
�

��

.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�145

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f h
ou

se
ho

ld
s

w
ith

 u
ni

ve
rs

al

ac
ce

ss
 to

 re
lia

bl
e

en
er

gy
 se

rv
ic

es

(H
ow

 to
 d

e�
ne

�r

el
ia

bl
e�

?)

�.�
�

��

.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 o

f n
at

io
na

l
co

ns
um

pt
io

n
of

 fo
ss

il-
fu

el

su
bs

id
iz

ed
 b

y
go

ve
rn

m
en

t

��
.c

�

.�
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 g
ro

ss
 p

ub
lic

ex

pe
nd

itu
re

to

w
ar

d
U

ni
te

d
N

at
io

ns
 C

O
FO

G

��
.�

, E
ng

er
gy

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

an
nu

al

ki
lo

w
at

ts
 p

er
 h

ea
d

of
 p

op
ul

at
io

n
of

en

er
gy

 g
en

er
at

ed

�.
b

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

pr
op

or
tio

n
of

 g
lo

ba
l e

ne
rg

y
de

m
an

d
so

ur
ce

d
fro

m
 re

ne
w

ab
le

en

er
gy

 g
en

er
at

io
n

fa
ci

lit
ie

s.

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 sh

ar
e

of

re
ne

w
ab

le
 e

ne
rg

y
in

 n
at

io
na

l e
ne

rg
y

co
ns

um
pt

io
n

�.
�

�

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f
ki

lo
w

at
ts

co

ns
um

ed
 p

er

he
ad

 o
f p

op
ul

at
io

n
pe

r y
ea

r

�
Ki

lo
w

at
ts

pe

r p
er

so
n

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

oi

l a
nd

 g
as

ex

pl
or

at
io

n
in

�i

ns
er

t c
ou

nt
ry

na

m
e

�s
te

rr
ito

ry

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t o
il

pr
od

uc
tio

n
an

d
co

ns
um

pt
io

n

��
��

�

 o
f a

nn
ua

l
co

ns
um

pt
io

n
th

at

is
su

bs
id

iz
ed

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t o
il

pr
od

uc
tio

n
an

d
co

ns
um

pt
io

n

��
��

�

 o
f a

nn
ua

l
pr

od
uc

tio
n

th
at

is

pr
ot

ec
te

d
by

 ta
rr

ifs

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t o
il

pr
od

uc
tio

n
an

d
co

ns
um

pt
io

n

��
��

�
A

nn
ua

l d
om

es
tic

gr

os
s o

il
pr

od
uc

tio
n

as
 a

of
 g

ro
ss

 d
om

es
tic

oi

l d
em

an
d

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t o
il

pr
od

uc
tio

n
an

d
co

ns
um

pt
io

n

��
��

�
A

nn
ua

l o
il

pr
od

uc
tio

n
(b

ill
io

ns
 o

f b
ar

re
ls)

�
nu

m
be

r
bi

lli
oi

n
ba

rr
el

s o
f o

il

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t g
as

pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�

 o
f a

nn
ua

l
co

ns
um

pt
io

n
th

at

is
su

bs
id

iz
ed

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t g
as

pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�

 o
f a

nn
ua

l
pr

od
uc

tio
n

th
at

is

pr
ot

ec
te

d
by

 ta
rr

ifs

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t g
as

pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�
A

nn
ua

l d
om

es
tic

ga

s p
ro

du
ct

io
n

as

a

 o
f d

om
es

tic

ga
s d

em
an

d

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t g
as

pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�
A

nn
ua

l g
as

pr

od
uc

tio
n

(t
er

aj
ou

le
)

�
N

um
be

r
te

ra
jo

ul
e

of
 g

as

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t g
as

pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�

 o
f h

ou
se

ho
ld

s
co

nn
ec

te
d

to

ga
s p

ip
el

in
e

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t g
as

pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�

 o
f g

as

co
ns

um
er

s w
ho

su

�e
r o

n
or

 m
or

e
in

te
rr

up
tio

n
to

th

ei
r s

up
pl

y
of

 g
as

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t c
oa

l
pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�

 o
f a

nn
ua

l
co

ns
um

pt
io

n
th

at

is
su

bs
id

iz
ed

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�147

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t c
oa

l
pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�

 o
f a

nn
ua

l
pr

od
uc

tio
n

th
at

is

pr
ot

ec
te

d
by

 ta
rr

ifs

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t c
oa

l
pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�
A

nn
ua

l g
ro

ss

do
m

es
tic

pr

od
uc

tio
n

of

co
al

 a
s a

 o

f
gr

os
s d

om
es

tic

co
al

 d
em

an
d

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
E�

ci
en

t c
oa

l
pr

od
uc

tio
n

an
d

co
ns

um
pt

io
n

��
��

�
A

nn
ua

l p
ro

du
ct

io
n

of
 th

er
m

al
 c

oa
l

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
re

ne
w

ab
le

en

er
gy

 in
du

st
ry

��
��

�

 o
f t

ot
al

 e
ne

rg
y

su
pp

lie
d

by

ge
ot

he
rm

al

so
ur

ce
s

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
re

ne
w

ab
le

en

er
gy

 in
du

st
ry

��
��

�

 o
f t

ot
al

en

er
gy

 su
pp

lie
d

th
ro

ug
h

hy
dr

o
el

ec
tr

ic
 e

ne
rg

y

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
re

ne
w

ab
le

en

er
gy

 in
du

st
ry

��
��

�

 o
f t

ot
al

 e
ne

rg
y

su
pp

lie
d

th
ro

ug
h

so
la

r e
ne

rg
y

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
re

ne
w

ab
le

en

er
gy

 in
du

st
ry

��
��

�

 o
f t

ot
al

 e
ne

rg
y

su
pp

lie
d

th
ro

ug
h

w
in

d
en

er
gy

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�

 o
f h

ou
se

ho
ld

s
co

nn
ec

te
d

to

th
e

na
tio

na
l

el
ec

tr
ic

ity
 g

rid

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�

 o
f h

ou
se

ho
ld

s
co

nn
ec

te
d

to

a
pr

ov
in

ci
al

el

ec
tr

ic
ity

 g
rid

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�
A

ve
ra

ge

 o
f

ho
us

eh
ol

ds

w
ith

in
 a

 lo
ca

l
gr

id
 c

on
ne

ct
ed

to

 th
e

lo
ca

l
el

ec
tr

ic
ity

 g
rid

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�
A

ve
ra

ge
 c

os
t

pe
r k

ilo
w

at
t

of
 e

le
ct

ric
ity

de

liv
er

ed
 b

y
na

tio
na

l g
rid

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�
A

ve
ra

ge
 c

os
t

pe
r k

ilo
w

at
t

of
 e

le
ct

ric
ty

de

liv
er

ed
 b

y
pr

ov
in

ci
al

 g
rid

s

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�
A

ve
ra

ge
 c

os
t

pe
r k

ilo
w

at
t

of
 e

le
ct

rii
ct

y
de

liv
er

ed
 b

y
lo

ca
l g

rid
s

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
en

er
gy

 se
ct

or

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
el

ec
tr

ic
ity

in

du
st

ry

��
��

�

 o
f n

at
io

na
l

ne
tw

or
k

cu
st

om
er

s w
ho

su

�e
r o

ne
 o

r
m

or
e

ou
ta

ge
s

of
 o

ne
 h

ou
r

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
in

in
g

in
du

st
ry

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t g
ol

d
pr

od
uc

tio
n

��
��

�
A

re
a

of
 la

nd

re
ha

bi
lit

at
ed

as

 a

 o
f a

re
a

of
 d

isu
se

d
go

ld

m
in

in
g

sit
es

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
in

in
g

in
du

st
ry

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t g
ol

d
pr

od
uc

tio
n

��
��

�
To

nn
es

 o
f g

ol
d

pr
od

uc
ed

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
m

an
uf

ac
tu

rin
g

se
ct

or

��
��

��
G

en
er

al
��

��
�

Va
lu

e
of

m

er
ch

an
di

se

ex
po

rt
s (

)

�
	

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
m

an
uf

ac
tu

rin
g

se
ct

or

��
��

��
G

en
er

al
��

��
�

Im
po

rt
s/

To
ta

l
C

on
su

m
pt

io
n

�
ra

tio

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

em

pl
oy

m
en

t i
n

se
rv

ic
es

 se
ct

or

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
G

en
er

al
��

��
�

G
ro

ss
 v

al
ue

ad

de
d

in
 se

rv
ic

es

se
ct

or
 (

)

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
G

en
er

al
��

��
�

G
ro

w
th

 in
 se

rv
ic

es

ou
tp

ut
 (

)
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
G

en
er

al
��

��
�

Va
lu

e
of

 se
rv

ic
es

ex

po
rt

s (
U

SD
)

�
	

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�149

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�

 c
ha

ng
e

in

to
ta

l a
ss

et
s o

f
ba

nk
in

g
se

ct
or

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�

 c
ha

ng
e

in

to
ta

l a
ss

et
s o

f
no

nb
an

ki
ng

�n

an
ci

al

in
st

itu
tio

ns

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�

 o
f d

er
iv

at
iv

e
in

st
ru

m
en

t t
ra

de
s

th
at

 a
re

 se
tt

le
d

th
ro

ug
h

an

au
to

m
at

ed
 m

ar
ke

t
se

tt
le

m
en

t s
ys

te
m

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�

 o
f r

em
itt

an
ce

co

rr
id

or
s w

ith

co
st

s h
ig

he
r

th
an

 �
 p

er
 c

en
t

��
.c

�

.�
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
A

ve
ra

ge
 n

um
be

r
of

 b
an

k
o�

ce
s

pe
r c

ity

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
A

ve
ra

ge
 n

um
be

r
of

 b
an

k
o�

ce
s

pe
r p

ro
vi

nc
e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
A

ve
ra

ge

tr
an

sa
ct

io
n

co
st

s
fo

r r
em

itt
an

ce
s

as
 a

 o

f a
m

ou
nt

tr

an
sf

er
re

d

��
.c

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
Fa

ce
 v

al
ue

of

 d
er

iv
at

iv
e

in
st

ru
m

en
ts

tr

ad
ed

 a
nn

ua
lly

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
G

et
tin

g
cr

ed
it

ra
nk

in
g

on
 th

e
W

or
ld

w
id

e
G

ov
er

na
ce

In

di
ca

to
r o

f t
he

W

or
ld

 B
an

k

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
N

um
be

r o
f d

ep
os

it
ac

co
un

ts
 p

er

��
�,

��
�

re
sid

en
ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
se

rv
ic

es
 se

ct
or

��
��

��
Fi

na
nc

ia
l

m
ar

ke
ts

��
��

�
Ra

tio
 o

f g
ro

ss

na
tio

na
l s

av
in

g
to

 G
D

P
as

 a

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
co

ns
tr

uc
tio

n
se

ct
or

��
��

��
G

en
er

al
��

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
co

ns
tr

uc
tio

n
se

ct
or

��
��

��
Re

sid
en

tia
l

co
ns

tr
uc

tio
n

��
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
co

ns
tr

uc
tio

n
se

ct
or

��
��

��
C

om
m

er
ci

al

bu
ild

in
g

an
d

co
ns

tr
uc

tio
n

��
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

nu
m

be
r o

f
in

ju
rie

s f
ro

m
 ro

ad

tr
a�

c
ac

ci
de

nt
s

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

nu
m

be
r o

f
tr

a�
c

in
ci

de
nt

s

��
.�

�

-�
�.

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
th

e
nu

m
be

r o
f

de
at

hs
 fr

om
 ro

ad

tr
a�

c
ac

ci
de

nt
s

�.
�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

 c

ha
ng

e
in

th

e
nu

m
be

r
of

 p
as

se
ng

er

ki
lo

m
et

re
s

de
liv

er
ed

 b
y

pu
bl

ic
 tr

an
sp

or
t

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

A
nn

ua
l n

um
be

r o
f

pa
ss

en
ge

rs
 c

ar
rie

d
- p

ub
lic

 tr
an

sp
or

t

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

A
ve

ra
ge

ch
an

ge
 in

 c
os

t
pe

r p
as

se
ng

er

ki
lo

m
et

re
 o

n
pu

bl
ic

 tr
an

sp
or

t/
A

ve
ra

ge

w
ee

kl
y

w
ag

e

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

co
st

 (r
ea

l)

pe
r p

as
se

ng
er

ki

lo
m

et
re

 o
n

pu
bl

ic
 tr

an
sp

or
t

��
.�

�

-�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�151

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

A
ve

ra
ge

 o

f
pu

bl
ic

 tr
an

sp
or

t
sy

st
em

s t
ha

t
in

co
rp

or
at

e
fa

ci
lit

ie
s f

or

pe
rs

on
s w

ith

di
sa

bi
lit

ie
s o

r
in

�r
m

iti
es

��
.�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

A
ve

ra
ge

 se
at

oc

cu
pa

nc
y

of

ai
rc

on
di

tio
ne

d
m

et
ro

 Ja
ka

rt
a

bu
se

s

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

A
ve

ra
ge

 se
at

oc

cu
pa

nc
y

of
 n

on
-

ai
rc

on
di

tio
ne

d
m

et
ro

 Ja
ka

rt
a

bu
se

s

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

Es
tim

at
ed

 c
ha

ng
e

in
 th

e

 o
f t

ot
al

co

m
m

ut
er

jo

ur
ne

ys
 th

at

ar
e

pr
ov

id
ed

 b
y

pu
bl

ic
 tr

an
sp

or
t

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Pu

bl
ic

 p
as

se
ng

er

tr
an

sp
or

t
��

��
�

N
um

be
r o

f
ve

hi
cu

la
r

ac
ci

de
nt

s p
er

 d
ay

in

 m
et

ro
 Ja

ka
rt

a

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Bu

lk
 tr

an
sf

er

of
 g

oo
ds

��
��

�

 c
ha

ng
e

in

th
e

to
nn

ag
e

of
 a

gr
ic

ul
tu

re

pr
od

uc
e

tr
an

sp
or

te
d

by
 ro

ad

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
oa

d
tr

an
sp

or
t s

ec
to

r

��
��

��
Bu

lk
 tr

an
sf

er

of
 g

oo
ds

��
��

�

 c
ha

ng
e

in
 th

e
av

er
ag

e
tim

e
ta

ke
n

to
 tr

an
sp

or
t

ag
ric

ul
tu

ra
l

pr
od

uc
ts

 to

m
ar

ke
t

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

af
ar

er
s a

re

hi
gh

ly
 re

ga
rd

ed

��
��

�

 c
ha

ng
e

in
 th

e
to

ta
l n

um
be

r o
f

�i
ns

er
t c

ou
nt

ry

na
m

e

n

se
af

ar
er

s
em

pl
oy

ed

do
m

es
tic

al
ly

 a
nd

in

te
rn

at
io

na
lly

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�

 c
ha

ng
e

in
 th

e
to

nn
es

 o
f c

ar
go

tr

an
ss

hi
pp

in
g

th
ro

ug
h

�i
ns

er
t

co
un

tr
y

na
m

e

n

se
a

po
rt

s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�

 o
f p

or
ts

 w
ith

se

a
co

nt
ai

ne
r

un
lo

ad
in

g
ra

te
s o

f
��

 c
on

ta
in

er
s p

er

ho
ur

 o
r b

et
te

r.

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge
 b

er
th

tim

es
 p

er
 sh

ip
�

da
ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge
 b

er
th

tim

es
 p

er
 sh

ip

to
nn

ag
e

�
da

ys
/t

on
ne

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge

co
nt

ai
ne

r d
w

el
l

tim
es

 a
t �

in
se

rt

co
un

tr
y

na
m

e

�s

co
nt

ai
ne

r p
or

ts

�
da

ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge
 n

um
be

r
of

 v
es

se
l w

ai
tin

g
da

ys
 a

t �
in

se
rt

co

un
tr

y
na

m
e

n
se

a
po

rt
s

�
da

ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge
 p

or
t s

hi
p

se
rv

ic
in

g
tim

e
�

da
ys

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�153

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
A

ve
ra

ge
 ti

m
e

lo
st

w

ai
tin

g
fo

r b
er

th

(w
ai

tin
g

la
yt

im
e)

�
da

ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
M

et
ric

 to
ns

(m

ill
io

n)
 tr

an
sit

in
g

�i
ns

er
t c

ou
nt

ry

na
m

e

�s

po
rt

s

�
to

ns

(m
ill

io
n)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
N

um
be

r o
f

pa
ss

en
ge

rs

(m
ill

io
ns

)
tr

an
sit

in
g

�i
ns

er
t

co
un

tr
y

na
m

e

�s

se
a

po
rt

s

�
pe

op
le

(m

ill
io

ns
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
Va

ria
nc

e
in

 p
or

t
dw

el
l t

im
es

�
da

ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
Va

ria
nc

e
in

 p
or

t
sh

ip
 se

rv
ic

in
g

tim
es

�
da

ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

n
se

a
po

rt
s a

re
 c

os
t

e�
ci

en
t a

nd

su
st

ai
na

bl
e

��
��

�
Va

ria
nc

e
in

 p
or

t
w

ai
tin

g
la

yt
im

es
�

da
ys

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

 se
a

la
ne

s a
re

 h
ig

hl
y

re
ga

rd
ed

 fo
r

th
ei

r s
af

et
y

an
d

e�
ci

en
cy

��
��

�

 c
ha

ng
e

in
 th

e
nu

m
be

r o
f s

hi
ps

us

in
g

�i
ns

er
t

co
un

tr
y

na
m

e

�s

se
a

la
ne

s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t m
ar

iti
m

e
tr

an
sp

or
t s

ec
to

r

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

 se
a

la
ne

s a
re

 h
ig

hl
y

re
ga

rd
ed

 fo
r

th
ei

r s
af

et
y

an
d

e�
ci

en
cy

��
��

�
A

ve
ra

ge
 c

on
ta

in
er

sh

ip
 tr

av
el

lin
g

sp
ee

d
in

 �
in

se
rt

co

un
tr

y
na

m
e

�s
se

a
la

ne
s

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
G

en
er

al
��

��
�

 o

f �
ig

ht
s a

rr
iv

in
g

an
d

de
pa

rt
in

g
w

ith
in

 ��
 m

in
ut

es

of
 sc

he
du

le
d

ar
riv

al
 a

nd

de
pa

rt
ur

e
tim

es

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
D

om
es

tic

ai
rp

or
ts

��
��

�
A

ve
ra

ge
 w

ai
tin

g
tim

e
- l

an
di

ng
s

do
m

es
tic

 a
irp

or
ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
D

om
es

tic

ai
rp

or
ts

��
��

�
A

ve
ra

ge
 w

ai
tin

g
tim

e
- t

ak
eo

�s

do
m

es
tic

 a
irp

or
ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
D

om
es

tic

ai
rp

or
ts

��
��

�
N

um
be

r o
f

ta
ke

o�
s a

nd

la
nd

in
gs

 -
D

om
es

tic

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
In

te
rn

at
io

na
l

ai
rp

or
ts

��
��

�
A

ve
ra

ge
 w

ai
tin

g
tim

e
- l

an
di

ng
s

in
te

rn
at

io
na

l
ai

rp
or

ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
In

te
rn

at
io

na
l

ai
rp

or
ts

��
��

�
A

ve
ra

ge
 w

ai
tin

g
tim

e
- t

ak
eo

�s

in
te

rn
at

io
na

l
ai

rp
or

ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
In

te
rn

at
io

na
l

ai
rp

or
ts

��
��

�
N

um
be

r o
f

ta
ke

o�
s a

nd

la
nd

in
gs

 -
in

te
rn

at
io

na
l

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
In

te
rn

at
io

na
l

ca
rg

o
tr

an
sp

or
t

��
��

�
To

ta
l c

ar
go

(t

ho
us

an
d

to
nn

es
)

sh
ip

pe
d

th
ro

ug
h

in
te

rn
at

io
na

l
ai

rp
or

ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
D

om
es

tic
 c

ar
go

tr

an
sp

or
t

��
��

�
To

ta
l c

ar
go

(t

ho
us

an
d

to
nn

es
)

sh
ip

pe
d

th
ro

ug
h

do
m

es
tic

 a
irp

or
ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
D

om
es

tic

pa
ss

en
ge

r
tr

an
sp

or
t

��
��

�
N

um
be

r o
f

pa
ss

en
ge

rs

tr
an

sit
in

g
do

m
es

tic
 a

irp
or

ts

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�155

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t a
vi

at
io

n
tr

an
sp

or
t s

ec
to

r

��
��

��
In

te
rn

at
io

na
l

pa
ss

en
ge

r
tr

an
sp

or
t

��
��

�
N

um
be

r o
f

pa
ss

en
ge

rs

tr
an

sit
in

g
in

te
rn

at
io

na
l

ai
rp

or
ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
ai

lw
ay

tr

an
sp

or
t s

ec
to

r

��
��

��
Ec

on
om

ic
 a

nd

en
vi

ro
nm

en
ta

lly

e�
ci

en
t

in
te

rc
ity

pa

ss
en

ge
r

se
rv

ic
es

��
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
ai

lw
ay

tr

an
sp

or
t s

ec
to

r

��
��

��
Ec

on
om

ic
 a

nd

en
vi

ro
nm

en
ta

lly

e�
ci

en
t

m
et

ro
po

lit
an

pa

ss
en

ge
r

se
rv

ic
es

��
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
ai

lw
ay

tr

an
sp

or
t s

ec
to

r

��
��

��
Ec

on
om

ic
 a

nd

en
vi

ro
nm

en
ta

lly

e�
ci

en
t b

ul
k

fre
ig

ht
 tr

an
sp

or
t

se
rv

ic
es

��
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t r
ai

lw
ay

tr

an
sp

or
t s

ec
to

r

��
��

��
Ec

on
om

ic
 a

nd

en
vi

ro
nm

en
ta

lly

e�
ci

en
t b

ul
k

fre
ig

ht
 tr

an
sp

or
t

se
rv

ic
es

��
��

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
in

te
rn

et

co
nn

ec
tiv

ity

��
��

�
A

ve
ra

ge

co
nt

in
uo

us

do
w

nl
oa

d
sp

ee
d

(m
b/

se
co

nd
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
in

te
rn

et

co
nn

ec
tiv

ity

��
��

�
A

ve
ra

ge

co
nt

in
uo

us

up
lo

ad
 sp

ee
d

(m
b/

se
co

nd
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
in

te
rn

et

co
nn

ec
tiv

ity

��
��

�
N

um
be

r o
f

br
oa

db
an

d
su

bs
cr

ip
tio

ns
 p

er

��
�

re
sid

en
ts

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
in

te
rn

et

co
nn

ec
tiv

ity

��
��

�
N

um
be

r o
f

�x
ed

 b
ro

ad
ba

nd

su
bs

cr
ip

tio
ns

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
in

te
rn

et

co
nn

ec
tiv

ity

��
��

�
N

um
be

r o
f

m
ob

ile
 b

ro
ad

ba
nd

su

bs
cr

ip
tio

ns

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
vo

ic
e

te
le

ph
on

y
se

rv
ic

es

��
��

�

 o
f m

un
ic

ip
al

iti
es

w

ith
 a

t l
ea

st
 �

�

of
 th

ei
r l

an
d

ar
ea

ac

ce
ss

ib
le

 b
y

m
ob

ile
 te

le
ph

on
e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
te

le
co

m
m

un
ic

at
io

ns

se
ct

or

��
��

��
E�

ci
en

t a
nd

su

st
ai

na
bl

e
vo

ic
e

te
le

ph
on

y
se

rv
ic

es

��
��

�

 o
f m

un
ic

ip
al

iti
es

w

ith
 a

t l
ea

st
 �

�

of
 th

ei
r l

an
d

ar
ea

ac

ce
ss

ib
le

 b
y

m
ob

ile
 te

le
ph

on
e

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

 th
e

	
eq

ui
va

le
nt

 o
f

do
no

r p
ro

vi
de

d
te

ch
nc

ia
l

as
sis

ta
nc

e
in

to

ur
ism

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
G

en
er

al
��

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
G

en
er

al
��

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
G

en
er

al
��

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
G

en
er

al
��

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
G

en
er

al
��

��
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
D

om
es

tic

To
ur

ism
��

��
�

 o

f d
om

es
tic

to

ur
ist

s
un

de
rt

ak
in

g
ec

o-
to

ur
s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
D

om
es

tic

To
ur

ism
��

��
�

 o

f d
om

es
tic

to

ur
ist

s w
ho

w

ou
ld

 re
co

m
m

en
d

�i
ns

er
t c

ou
nt

ry

na
m

e

 a

s a
 �

rs
t

to
ur

ist
 d

es
tin

at
io

n
to

 th
ei

r f
rie

nd
s

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�157

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
In

te
rn

at
io

na
l I

n-
bo

un
d

To
ur

ism
��

��
�

 C

ha
ng

e
in

th

e
nu

m
be

r o
f

to
ur

ist
 a

rr
iv

al
s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
In

te
rn

at
io

na
l I

n-
bo

un
d

To
ur

ism
��

��
�

 o

f i
nt

er
na

tio
na

l
to

ur
ist

s
un

de
rt

ak
in

g
ec

o-
to

ur
s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
In

te
rn

at
io

na
l I

n-
bo

un
d

To
ur

ism
��

��
�

 o

f i
nt

er
na

tio
na

l
to

ur
ist

s w
ho

w

ou
ld

 re
co

m
m

en
d

�i
ns

er
t c

ou
nt

ry

na
m

e

 a

s a
 to

ur
ist

de

st
in

at
io

n
to

th

ei
r f

rie
nd

s

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
In

te
rn

at
io

na
l I

n-
bo

un
d

To
ur

ism
��

��
�

Es
tim

at
ed

va

lu
e

of
 v

isi
to

r
sp

en
di

ng
 (

)

�
	

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
Su

st
ai

na
bl

e
to

ur
ism

 se
ct

or

��
��

��
In

te
rn

at
io

na
l I

n-
bo

un
d

To
ur

ism
��

��
�

N
um

be
r o

f
an

nu
al

 v
isi

to
r

ar
riv

al
s t

o
�i

ns
er

t
co

un
tr

y
na

m
e

�
Pe

op
le

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
C

om
pe

tit
iv

e
la

bo
r m

ar
ke

t
��

��
��

G
en

er
al

��
��

�

 o
f n

at
io

ns
 w

ith

w
ho

m
 �

in
se

rt

co
un

tr
y

na
m

e

ha
s e

xe
cu

te
d

a
st

ra
te

gy
 to

ad

dr
es

s y
ou

th

un
em

pl
oy

m
en

t

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
C

om
pe

tit
iv

e
la

bo
r m

ar
ke

t
��

��
��

G
en

er
al

��
��

�
G

D
P

gr
ow

th
 ra

te

(r
ea

l)
/P

op
ul

at
io

n
gr

ow
th

 ra
te

�
Ra

tio
�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
C

om
pe

tit
iv

e
la

bo
r m

ar
ke

t
��

��
��

G
en

er
al

��
��

�
Pe

r c
ap

ita
 G

D
P

(
)

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
C

om
pe

tit
iv

e
la

bo
r m

ar
ke

t
��

��
��

G
en

er
al

��
��

�
Pr

iv
at

e
in

ve
st

m
en

t
ex

pe
nd

itu
re

 a
s

a

 o
f G

D
P

�

��
��

��
Su

st
ai

na
bl

e
ec

on
om

ic

de
ve

lo
pm

en
t

��
��

��
C

om
pe

tit
iv

e
la

bo
r m

ar
ke

t
��

��
��

G
en

er
al

��
��

�
Ra

nk
in

g
of

 �
in

se
rt

co

un
tr

y
na

m
e

in

 th
e

G
lo

ba
l

C
om

pe
tit

iv
en

es
s

In
de

x
of

 th
e

W
or

ld
 E

co
no

m
ic

Fo

ru
m

 (
W

EF
)

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s
in

 d
es

al
in

at
io

n

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s
in

 re
cy

cl
in

g
an

d
re

us
e

te
ch

no
lo

gi
es

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s
in

 sa
ni

ta
tio

n

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s i
n

th
e

w
at

er
 se

ct
or

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s
in

 w
as

te
w

at
er

tr

ea
tm

en
t

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s
in

 w
at

er
 e

�
ci

en
cy

�.
a

�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�159

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
in

te
rn

at
io

na
l

co
op

er
at

io
n

an
d

ca
pa

ci
ty

-b
ui

ld
in

g
su

pp
or

t p
ro

je
ct

s i
n

w
at

er
 h

ar
ve

st
in

g

�.
a

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f h

um
an

de

ve
lo

pm
en

ts

in
 d

ist
in

ct
ly

id

en
ti�

ed

na
tu

ra
l h

ab
ita

ts

th
at

 p
ro

vi
de

s
fo

r s
ym

bi
ot

ic

re
la

tio
ns

hi
ps

be

tw
ee

n
th

re
at

en
ed

sp

ec
ie

s a
nd

 th
ei

r
hu

m
an

 n
ei

gh
bo

ur
s

��
.c

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f l

oc
al

co

m
m

un
iti

es

w
ith

 e
qu

ity

st
ak

es
 in

 w
at

er

an
d

sa
ni

ta
tio

n
m

an
ag

em
en

t
se

rv
ic

es
 in

 th
ei

r
lo

ca
l a

re
a

�.
b

�

��
.�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

eo
pl

e
su

rv
ey

ed
 th

at
 a

re

aw
ar

e
of

 o
ne

 o
r

m
or

e
of

 th
e

iss
ue

s
fo

r s
us

ta
in

ab
le

de

ve
lo

pm
en

t
an

d
lif

es
ty

le
s i

n
ha

rm
on

y
w

ith

na
tu

re
 (t

he
re

 m
us

t
be

 a
 st

an
da

rd

lis
t u

se
d

ac
ro

ss

al
l c

ou
nt

rie
s)

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

eo
pl

e
su

rv
ey

ed
 th

at

ar
e

aw
ar

e
of

 o
ne

or

 m
or

e
pu

bl
ic

in

fo
rm

at
io

n
an

d
aw

ar
en

es
s

pr
og

ra
m

s f
or

su

st
ai

na
bl

e
de

ve
lo

pm
en

t
an

d
lif

es
ty

le
s

in
 h

ar
m

on
y

w
ith

 n
at

ur
e

��
.�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

ro
vi

nc
es

th

at
 h

av
e

en
ac

te
d

le
gi

sla
tio

n
an

d
fu

nd
ed

en

fo
rc

em
en

t
to

 p
ro

te
ct

an

d
re

st
or

e
al

l i
de

nt
i�

ed

w
at

er
-r

el
at

ed

ec
os

ys
te

m
s,

in
cl

ud
in

g
m

ou
nt

ai
ns

, f
or

es
ts

,
w

et
la

nd
s,

riv
er

s,
aq

ui
fe

rs
 a

nd
 la

ke
s

�.
�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

ro
vi

nc
es

w

ith
 s

ha
re

d
w

at
er

 re
so

ur
ce

s
th

at
 h

av
e

tr
an

sb
ou

nd
ar

y
co

op
er

at
io

n
ag

re
em

en
ts

in

 p
la

ce
 a

nd
 a

fu

nd
ed

 se
m

i
au

to
no

m
ou

s b
od

y
th

at
 o

ve
rs

ig
ht

s
en

fo
rc

em
en

t o
f

th
e

ag
re

em
en

t�s

pr
ov

isi
on

s

�.
�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

ro
vi

nc
es

w

ith
 a

 le
gi

sla
te

d
na

tio
na

l i
nt

eg
ra

te
d

w
at

er
 re

so
ur

ce
s

m
an

ag
em

en
t

po
lic

y
an

d
fu

nd
ed

se

m
i-

au
to

no
m

ou
s

au
th

or
ity

 to

en
fo

rc
e

le
gi

sla
te

d
pr

ov
isi

on
s

�.
�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 fu

nd
s (

re
al

)
al

lo
ca

te
d

to
 th

e
en

vi
ro

nm
en

ta
l

fu
nc

tio
n

(C
O

FO
G

D

iv
isi

on
 �

)

��
.a

�

��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�161

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
es

tim
at

ed

pe
r c

ap
ita

 g
lo

ba
l

fo
od

 lo
ss

es
 in

th

e
pr

od
uc

tio
n

an
d

su
pp

ly

ch
ai

ns
, in

cl
ud

in
g

po
st

ha
rv

es
t l

os
se

s

��
.�

�

-�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
es

tim
at

ed

pe
r c

ap
ita

 g
lo

ba
l

fo
od

 w
as

te
 a

t t
he

co

ns
um

er
 le

ve
l

��
.�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 th

e
es

tim
at

ed

pe
r c

ap
ita

 g
lo

ba
l

fo
od

 w
as

te
 a

t
th

e
re

ta
il

le
ve

l

��
.�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
G

en
er

al
��

��
��

��
��

�
N

um
be

r o
f l

iv
es

lo

st
 a

s a
 re

su
lt

of

en
vi

ro
nm

en
ta

l
po

llu
tio

n
or

de

gr
ad

at
io

n

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�

 c
ha

ng
e

in
 to

nn
es

 o
f

ch
em

ic
al

 w
as

te

re
le

as
ed

 to
 a

ir

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 �

ai
r q

ua
lit

y
- s

us
pe

nd
ed

pa

rt
ic

le
s

 (u
sin

g
w

ha
t m

ea
su

re
(s

)
of

 a
ir

qu
al

ity
) f

or

ci
tie

s o
f �

��
,�

��

pe
op

le
 o

r m
or

e

��
.�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 n

um
be

r o
f

da
ys

 fo
r c

iti
es

of

 �
��

,�
��

or

 m
or

e
w

ith

su
sp

en
de

d
pa

rt
ic

le

re
ad

in
g

da
ys

ex

ce
ed

in
g

�w
ha

t
be

nc
hm

ar
k?

��
.�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge
 n

um
be

r
of

 d
ay

s i
n

ci
tie

s
of

 �
m

ill
io

n
pe

op
le

 o
r m

or
e

w
he

re
 a

ve
ra

ge

su
sp

en
de

d
pa

rt
ic

ul
at

e
le

ve
l e

xc
ee

ds

��
ug

/n
cm

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
En

vi
ro

nm
en

ta
l

qu
al

ity
 in

de
x�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed

 C

ha
ng

e
in

G

re
en

ho
us

e
G

as
 e

m
iss

io
ns

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f d

ea
th

s
fro

m
 a

ir
po

llu
tio

n
an

d
co

nt
am

in
at

io
n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f d

ea
th

s
fro

m
 h

az
ar

do
us

ch

em
ic

al
s

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f

ill
ne

ss
es

 fr
om

ai

r p
ol

lu
tio

n
an

d
co

nt
am

in
at

io
n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f

ill
ne

ss
es

 fr
om

ha

za
rd

ou
s

ch
em

ic
al

s

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�
N

um
be

r o
f

da
ys

 in
 Ja

ka
rt

a
w

he
re

 a
ve

ra
ge

su

sp
en

de
d

pa
rt

ic
ul

at
e

le
ve

l e
xc

ee
ds

��

ug
/n

cm

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�163

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
ai

r
��

��
��

G
en

er
al

��
��

�

 o
f �

in
se

rt

co
un

tr
y

na
m

e

�s

fo
re

st
 a

re
as

su

bj
ec

t t
o

co
ns

er
va

tio
n

an
d

pr
es

er
va

tio
n

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�

 c
ha

ng
e

in

th
e

pr
op

or
tio

n
of

 w
as

te
w

at
er

th

at
 is

 re
le

as
ed

w

ith
ou

t t
re

at
m

en
t

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�

 c
ha

ng
e

in
 to

nn
es

 o
f

ch
em

ic
al

 w
as

te

re
le

as
ed

 to
 w

at
er

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

nn
ua

l s
up

pl
y

ca
pa

ci
ty

 o
f

po
ta

bl
e

w
at

er

�
N

um
be

r i
n

m
eg

al
itr

es

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

ch

an
ge

 in

co
as

ta
l s

ea
 w

at
er

po

llu
tio

n
(H

ow

to
 m

ea
su

re
?)

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 g

ro
un

dw
at

er

po
llu

tio
n

(H
ow

to

 m
ea

su
re

?)

�.
�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 li

ne
ar

 k
ilo

m
et

re
s

of
 c

oa
st

lin
e

w
ith

w

at
er

 c
on

ta
m

in
at

s
ex

ce
ed

in
g

�w
ha

t
be

nc
hm

ar
k?

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 ri

ve
r w

at
er

po

llu
tio

n
(H

ow

to
 m

ea
su

re
?)

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 o
f

po
pu

la
tio

n
w

ith

ac
ce

ss
 to

 d
rin

ki
ng

w

at
er

 c
os

tin
g

le
ss

 th
an

 ��

of

 a
ve

ra
ge

 d
ai

ly

ea
rn

in
gs

 fo
r �

 li
tr

es

�.
�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 o
f

po
pu

la
tio

n
w

ith

ac
ce

ss
 to

 sa
fe

dr

in
ki

ng
 w

at
er

�.
�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 o
f

po
pu

la
tio

n
w

ith
 e

qu
ita

bl
e

ac
ce

ss
 to

 sa
fe

dr

in
ki

ng
 w

at
er

�.
�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 o
f t

he

po
pu

la
tio

n
us

in
g

op
en

 d
ef

ec
at

io
n

�.
�

�

�.
��

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

 o
f

th
e

po
pu

la
tio

n
w

ith
 a

cc
es

s
to

 a
de

qu
at

e
an

d
eq

ui
ta

bl
e

sa
ni

ta
tio

n
an

d
hy

gi
en

e
(h

ow

do
 y

ou
 p

ro
po

se

to
 m

ea
su

re

�a
de

qu
at

e�
 a

nd

�e
qu

ita
bl

e�
? M

us
t

re
w

or
d

O
I)

�.
�

�

��
.�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge
 e

st
im

at
ed

 c
ha

ng
e

in

th
e

to
nn

ag
e

of

m
at

er
ia

l s
ub

je
ct

to

 re
cy

cl
in

g

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge
 e

st
im

at
ed

 c
ha

ng
e

in

w
at

er
-u

se

e�
ci

en
cy

 a
cr

os
s

al
l s

ec
to

rs
 (H

ow

do
 y

ou
 p

ro
po

se

to
 m

ea
su

re

�e
�

ci
en

cy
� a

cr
os

s
al

l s
ec

to
rs

?)

�.
�

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge
 g

ro
un

d
w

at
er

 sy
st

em

w
ith

dr
aw

al
s/

su
pp

ly
 o

f
fre

sh
w

at
er

�.
�

�
Ra

tio
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�165

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge
 n

um
be

r
of

 p
eo

pl
e

su
�e

rin
g

fro
m

 a
t l

ea
st

 o
ne

w

at
er

 sc
ar

ci
ty

ev

en
t p

er
 y

ea
r

(h
ow

 to
 d

e�
ne

a

�w
at

er
 sc

ar
ci

ty

ev
en

t�
?)

�.
�

�
N

um
be

r
of

 p
eo

pl
e

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
A

ve
ra

ge

Ri
ve

r s
ys

te
m

w

ith
dr

aw
al

s/
su

pp
ly

 o
f

fre
sh

w
at

er

�.
�

�
Ra

tio
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
cu

bi
c

m
et

re
s

of
 h

az
ar

do
us

ch

em
ic

al
s

an
d

m
at

er
ia

ls
re

le
as

ed
 in

to
 th

e
en

vi
ro

nm
en

t

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f d

ea
th

s
fro

m
 w

at
er

po

llu
tio

n
an

d
co

nt
am

in
at

io
n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f

ill
ne

ss
es

 fr
om

w

at
er

 p
ol

lu
tio

n
an

d
co

nt
am

in
at

io
n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�
N

um
be

r o
f

re
po

rt
ed

 in
ci

de
nt

s
of

 re
co

rd
ed

du

m
pi

ng
 o

f
w

as
te

 p
ro

du
ct

s

�.
�

�
N

um
be

r o
f

in
ci

de
nt

s
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

po
ta

bl
e

w
at

er

��
��

�

 o
f �

in
se

rt

co
un

tr
y

na
m

e

�s

w
at

er
 c

at
ch

m
en

t
ar

ea
s s

ub
je

ct

to
 c

on
se

rv
at

io
n

an
d

pr
es

er
va

tio
n

or
de

rs

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
ca

se
s o

f i
lle

ga
l,

un
re

gu
la

te
d

or

de
st

ru
ct

iv
e

�s
hi

ng

pr
ac

tic
es

 re
co

rd
ed

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�

 c
ha

ng
e

in
 th

e
sq

ua
re

 k
ilo

m
et

re
s

of
 c

oa
st

al
 te

rr
ito

ry

an
d

m
ar

in
e

ar
ea

s
de

cl
ar

ed
 a

s
co

ns
er

va
tio

n
ar

ea
s

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�

 o
f �

sh
in

g
in

du
st

ry
 in

pu
ts

w

ith
 su

bs
id

ie
s

ap
pl

ie
d

in
 re

la
tio

n
to

 �
sh

, �
sh

er
ie

s
or

 �
sh

in
g

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�

 o
f p

ro
se

cu
tio

ns

fo
r m

ar
in

e
en

vi
ro

nm
en

t
po

llu
tio

n
in

ci
de

nt
s

th
at

 re
su

lt
in

a

su
cc

es
sf

ul

co
nv

ic
tio

n

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 li

ne
ar

 k
ilo

m
et

re
s

of
 c

oa
st

lin
e

w
ith

 so
lid

 w
as

te

co
nt

am
in

at
s

ex
ce

ed
in

g
�w

ha
t

be
nc

hm
ar

k?

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�
A

ve
ra

ge

 c
ha

ng
e

in
 li

ne
ar

 k
ilo

m
et

re
s

of
 c

oa
st

lin
e

w
ith

w

at
er

 c
on

ta
m

in
at

s
ex

ce
ed

in
g

�w
ha

t
be

nc
hm

ar
k?

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�
Es

tim
at

ed
 a

ve
ra

ge

 c

ha
ng

e
in

m

ar
in

e
de

br
is

an
d

nu
tr

ie
nt

 p
ol

lu
tio

n

��
.�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�167

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
us

e
of

 o
ce

an

en
vi

ro
nm

en
t

��
��

�
Es

tim
at

ed
 to

nn
es

of

 p
ol

lu
tio

n
en

te
rin

g
m

ar
in

e
en

vi
ro

nm
en

ts

fro
m

 la
nd

 d
eb

ris

an
d

nu
tr

ie
nt

ru

n-
o�

��
.�

�
To

nn
es

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of
 w

at
er

 fo
r

irr
ig

at
io

n

��
��

�
A

nn
ua

l s
up

pl
y

ca
pa

ci
ty

 o
f w

at
er

st

or
ag

e
fa

ci
lit

ie
s

fo
r i

rr
ig

at
io

n
w

ith

��

 p
ro

ba
bi

lit
y

of
 d

el
iv

er
y

(G
ig

al
itr

es
)

�
G

ig
al

itr
es

of

 w
at

er

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of
 w

at
er

 fo
r

irr
ig

at
io

n

��
��

�
N

um
be

r o
f

he
ct

ar
es

 o
f l

an
d

un
de

r i
rr

ig
at

io
n

�
N

um
be

r o
f

he
ct

ar
es

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of
 w

at
er

 fo
r

irr
ig

at
io

n

��
��

�

 o
f �

in
se

rt

co
un

tr
y

na
m

e

�s

w
at

er
 c

at
ch

m
en

t
ar

ea
s s

ub
je

ct

to
 c

on
se

rv
at

io
n

an
d

pr
es

er
va

tio
n

or
de

rs

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

in
du

st
ria

l w
at

er

��
��

�

 o
f b

us
in

es
se

s
th

at
 e

xp
er

ie
nc

e
on

e
or

 m
or

e
su

pp
ly

in

te
rr

up
tio

ns
 o

f
�

ho
ur

s o
r m

or
e

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
an

d
e�

ci
en

t
pr

od
uc

tio
n

of

in
du

st
ria

l w
at

er

��
��

�
A

nn
ua

l s
up

pl
y

ca
pa

ci
ty

 o
f

in
du

st
ria

l
w

at
er

 w
ith

 �
�

pr

ob
ab

ili
ty

of

 d
el

iv
er

y
(G

ig
al

itr
es

)

�
G

ig
al

itr
es

of

 w
at

er

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�

 o
f d

ay
s w

he
re

th

e
C

ita
ru

m

riv
er

 m
ea

su
re

d
a

bi
oc

he
m

ic
al

ox

yg
en

 d
em

an
d

of

�
pa

rt
s o

r l
es

s p
er

��

�,
��

�
(u

sin
g

th
e

bo
d�

 m
et

ho
d)

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�

 o
f d

ay
s w

he
re

th

e
Ja

til
uh

ur

da
m

 m
ea

su
re

d
a

bi
oc

he
m

ic
al

ox

yg
en

 d
em

an
d

of

�
pa

rt
s o

r l
es

s p
er

��

�,
��

�
(u

sin
g

th
e

bo
d�

 m
et

ho
d)

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�

 o
f p

rio
rit

y
bo

di
es

 o
f w

at
er

w

ith
 a

 b
io

ch
em

ic
al

ox

yg
en

 d
em

an
d

of

�
pa

rt
s o

r l
es

s p
er

��

�,
��

�
(u

sin
g

th
e

bo
d�

 m
et

ho
d)

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�

 o
f p

rio
rit

y
w

at
er

 b
od

ie
s

w
ith

 a
 c

om
bi

ne
d

po
llu

tio
n

le
ve

l
ex

ce
ed

in
g

�m
g/

lit
re

 o
f c

la
ss

 c

po
llu

ta
nt

s a
nd

/o
r

�m
g/

lit
re

 o
f c

la
ss

d

po
llu

ta
nt

s (
us

in
g

th
e

bo
d�

 m
et

ho
d)

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�

 o
f r

iv
er

 sy
st

em
s

(c
ub

ic
 k

m
) t

ha
t

ar
e

gr
ad

ed
 a

s
[in

se
rt

 g
ra

di
ng

]
or

 b
et

te
r

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f d

ea
th

s
fro

m
 w

at
er

po

llu
tio

n
an

d
co

nt
am

in
at

io
n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�
Es

tim
at

ed

ch

an
ge

 in
 th

e
nu

m
be

r o
f

ill
ne

ss
es

 fr
om

w

at
er

 p
ol

lu
tio

n
an

d
co

nt
am

in
at

io
n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�
Es

tim
at

ed

 o
f

w
at

er
 p

ol
lu

tio
n

em
an

at
in

g
fro

m

do
m

es
tic

 w
as

te

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�169

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�
N

um
be

r o
f c

ub
ic

ki

lo
m

et
re

s o
f

riv
er

 sy
st

em
s

re
ha

bi
lit

at
ed

 to

[in
se

rt
 g

ra
di

ng
�]

or
 b

et
te

r

�
C

ub
ic

ki

lo
m

et
re

s

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
Su

st
ai

na
bl

e
la

ke
s a

nd
 ri

ve
r

sy
st

em
s

��
��

�

 o
f �

in
se

rt

co
un

tr
y

na
m

e

�s

w
at

er
 c

at
ch

m
en

t
ar

ea
s s

ub
je

ct

to
 c

on
se

rv
at

io
n

an
d

pr
es

er
va

tio
n

or
de

rs

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

 c

ha
ng

e
in

 th
e

ar
ea

 o
f l

an
d

w
ith

so

il
co

nt
am

in
an

ts

ex
ce

ed
in

g
�w

ha
t

be
nc

hm
ar

k?

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

 c

ha
ng

e
in

 to
nn

es
 o

f
ch

em
ic

al
 w

as
te

re

le
as

ed
 to

 so
il

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

A
re

a
of

 la
nd

su

bj
ec

t t
o

de
gr

ad
at

io
n/

A
re

a
of

 la
nd

 su
bj

ec
t

to
 re

ha
bi

lit
at

io
n

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 n
at

io
na

l
de

gr
ad

ed
 la

nd

an
d

so
il

ar
ea

s
(in

cl
ud

in
g

la
nd

a�

ec
te

d
by

de

se
rt

i�
ca

tio
n,

dr

ou
gh

t a
nd

�o

od
s)

 th
at

 is

re
ha

bi
lit

at
ed

��
.�

�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 n
at

io
na

l l
an

d
ar

ea
s s

u�
er

in
g

de
se

rt
i�

ca
tio

n

��
.�

�

-�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

Es
tim

at
ed

ch
an

ge
 in

 th
e

nu
m

be
r o

f d
ea

th
s

fro
m

 so
il

po
llu

tio
n

an
d

co
nt

am
in

at
io

n

�.
�

�

-�
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
w

at
er

��
��

��
H

ea
lth

y
So

il
Sy

st
em

s
��

��
�

Es
tim

at
ed

ch
an

ge
 in

 th
e

nu
m

be
r o

f
ill

ne
ss

es
 fr

om

so
il

po
llu

tio
n

an
d

co
nt

am
in

at
io

n

�.
�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

 o

f d
ev

el
op

m
en

t
pr

op
os

al
s

th
at

 th
re

at
en

bi

od
iv

er
sit

y
th

at
 h

av
e

en
vi

ro
nm

en
ta

l
sa

fe
gu

ar
ds

im

po
se

d
on

 th
ei

r
de

ve
lo

pm
en

t
co

nd
iti

on
s

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

 o

f
de

ve
lo

pm
en

ts

th
at

 b
re

ac
h

on
e

or
 m

or
e

en
vi

ro
nm

en
ta

l
co

nd
iti

on
s

th
at

 re
su

lt
in

th

e
su

cc
es

sf
ul

pr

os
ec

ut
io

n
of

 th
e

re
sp

on
sib

le
 e

nt
ity

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

 o

f d
ist

in
ct

ly

id
en

ti�
ed

 n
at

ur
al

ha

bi
ta

ts
 o

f �
in

se
rt

co

un
tr

y
na

m
e

th

at
 h

av
e

su
�e

re
d

de
gr

ad
at

io
n

to

��

 o
r m

or
e

of

th
ei

r n
at

ur
al

 a
re

a

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

 o

f i
nc

id
en

ts
 o

f
ill

eg
al

 p
oa

ch
in

g
an

d
cr

os
s b

or
de

r
tr

a�
ck

in
g

in
 �

or
a

an
d

fa
un

a
th

at

ar
e

su
cc

es
sf

ul
ly

pr

os
ec

ut
ed

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

 o

f u
nl

aw
fu

l a
ct

s
of

 e
nv

iro
nm

en
ta

l
de

gr
ad

at
io

n
th

at

re
su

lt
in

 o
ne

 o
r

m
or

e
pe

rs
on

s
be

in
g

su
cc

es
sf

ul
ly

pr

os
ec

ut
ed

��
.�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�171

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f
in

ci
de

nt
s o

f c
ro

ss

bo
rd

er
 tr

a�
ki

ng

de
te

ct
ed

��
.�

�
In

ci
de

nt

nu
m

be
r

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f
in

ci
de

nt
s o

f i
lle

ga
l

po
ac

hi
ng

 d
et

ec
te

d

��
.�

�
In

ci
de

nt

nu
m

be
r

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
H

ea
lth

y
an

d
di

ve
rs

e
na

tu
ra

l
�o

ra
 a

nd
 fa

un
a

��
��

��
G

en
er

al
��

��
�

N
um

be
r o

f s
pe

ci
es

th

re
at

en
ed

 w
ith

ex

tin
ct

io
n

(W
ha

t
st

an
da

rd
 d

o
w

e
us

e
to

 d
et

er
m

in
e

w
he

n
a

sp
ec

ie
s i

s
th

re
at

en
ed

 w
ith

ex

tin
ct

io
n?

)

��
.�

�
nu

m
be

r o
f

sp
ec

ie
s

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
Sa

fe
 st

or
ag

e
an

d
re

cy
cl

in
g

of

w
as

te
 p

ro
du

ct
s

an
d

m
at

er
ia

ls

��
��

��
G

en
er

al
��

��
�

 o

f c
om

pa
ni

es

lis
te

d
on

 th
e

IS
X

th

at
 h

av
e

ad
op

te
d

re
cy

cl
in

g
pr

ac
tic

es

in
 o

ne
 o

r m
or

e
of

th

ei
r p

ro
du

ct
io

n
pr

oc
es

se
s

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
Sa

fe
 st

or
ag

e
an

d
re

cy
cl

in
g

of

w
as

te
 p

ro
du

ct
s

an
d

m
at

er
ia

ls

��
��

��
G

en
er

al
��

��
�

 o

f l
ist

ed

co
m

pa
ni

es

op
er

at
in

g
in

�i

ns
er

t c
ou

nt
ry

na

m
e

 th
at

in

te
gr

at
e

su
st

ai
na

bi
lit

y
in

fo
rm

at
io

n
in

to

th
ei

r a
nn

ua
l r

ep
or

t

��
.�

�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
Sa

fe
 st

or
ag

e
an

d
re

cy
cl

in
g

of

w
as

te
 p

ro
du

ct
s

an
d

m
at

er
ia

ls

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 n
at

io
na

l
w

as
te

 g
en

er
at

ed

pe
r c

ap
ita

��
.�

�

-�
�

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
Sa

fe
 st

or
ag

e
an

d
re

cy
cl

in
g

of

w
as

te
 p

ro
du

ct
s

an
d

m
at

er
ia

ls

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 w
as

te
 g

en
er

at
ed

th

at
 is

 su
bj

ec
t

to
 re

cy
cl

in
g

an
d

re
us

e
(w

ha
t i

s
th

e
ba

se
lin

e
as

 a
t �

��
�?

)

��
.�

�

��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
Sa

fe
 st

or
ag

e
an

d
re

cy
cl

in
g

of

w
as

te
 p

ro
du

ct
s

an
d

m
at

er
ia

ls

��
��

��
G

en
er

al
��

��
�

C
ha

ng
e

in
 p

er

ca
pi

ta
 to

nn
ag

e
of

 re
cy

cl
ed

 li
qu

id

w
as

te
 a

s a

 o
f

to
ta

l t
on

na
ge

 so
lid

w

as
te

 fo
r c

iti
es

 o
f

��
�,

��
�

or
 m

or
e

��
.�

�

��

��
��

��
Su

st
ai

na
bl

e
en

vi
ro

nm
en

ta
l

us
e

an
d

de
ve

lo
pm

en
t

��
��

��
Sa

fe
 st

or
ag

e
an

d
re

cy
cl

in
g

of

w
as

te
 p

ro
du

ct
s

an
d

m
at

er
ia

ls

��
��

��
G

en
er

al
��

��
�

C
ha

ng
e

in
 p

er

ca
pi

ta
 to

nn
ag

e
of

 re
cy

cl
ed

 so
lid

w

as
te

 a
s a

 o

f
to

ta
l t

on
na

ge
 so

lid

w
as

te
 fo

r c
iti

es
 o

f
��

�,
��

�
or

 m
or

e

��
.�

�

��

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
(A

ve
ra

ge
 R

en
t/

A
ve

ra
ge

 A
nn

ua
l

In
co

m
e)

��
.�

�

��

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f b

ui
ld

in
gs

in

sp
ec

te
d

th
at

ar

e
fo

un
d

to
 b

e
fu

lly
 c

om
pl

ia
nt

w

ith
 �

re
 c

od
e

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f m

un
ic

ip
al

iti
es

w

ith
 u

rb
an

 p
la

ns

an
d

ru
ra

l l
an

d
m

an
ag

em
en

t
pl

an
s t

ha
t a

re

de
ve

lo
pe

d
in

co
rp

or
at

in
g

ex
te

ns
iv

e
co

m
m

un
ity

co

ns
ul

ta
tio

ns

��
.�

�

��
.�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

ro
vi

nc
es

w

ith
 in

de
pe

nd
en

t
pl

an
ni

ng

au
th

or
iti

es

re
sp

on
sib

le

fo
r u

nd
et

ak
in

g
co

m
m

un
ity

pl

an
ni

ng

co
ns

ul
ta

tio
ns

an

d
pr

ov
id

in
g

re
co

m
m

en
da

tio
ns

to

 d
ec

isi
on

-
m

ak
er

s

��
.�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�173

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge
 (A

ve
ra

ge

an
nu

al
 in

co
m

e/
A

ve
ra

ge
 c

os
t p

er

ho
us

e
(m

et
re

sq

ua
re

))

��
.�

�
��

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 o
f

po
pu

la
tio

n
liv

in
g

in

slu
m

s o
r h

om
el

es
s

��
.�

�

��

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
H

ou
sin

g
de

ve
lo

pm
en

ts

ar
e

ec
ol

og
ic

al
ly

su

st
ai

na
bl

e

��
��

��
H

ou
sin

g
de

ve
lo

pm
en

ts

ha
ve

el

ec
tr

i�
ca

tio
n

in
st

al
le

d

��
��

�

 o
f r

ur
al

 h
ou

se
s

w
ith

 n
et

w
or

ke
d

el
ec

tr
i�

ca
tio

n

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
H

ou
sin

g
de

ve
lo

pm
en

ts

ar
e

ec
ol

og
ic

al
ly

su

st
ai

na
bl

e

��
��

��
H

ou
sin

g
de

ve
lo

pm
en

ts

ha
ve

el

ec
tr

i�
ca

tio
n

in
st

al
le

d

��
��

�

 o
f u

rb
an

 h
ou

se
s

w
ith

 n
et

w
or

ke
d

el
ec

tr
i�

ca
tio

n

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
C

om
m

un
ity

de

ve
lo

pm
en

ts

ar
e

so
ci

ol
og

ic
al

ly

ae
st

he
tic

��
��

��
G

en
er

al
��

��
�

 o

f c
iti

es
 o

f
��

�,
��

�
pe

op
le

or

 m
or

e
w

ith
 g

re
en

an

d
pu

bl
ic

 sp
ac

es

co
ns

tit
ut

in
g

��

or

 m
or

e
of

 to
ta

l
ur

ba
n

ar
ea

��
.�

�

��
.�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
C

om
m

un
ity

de

ve
lo

pm
en

ts

ar
e

so
ci

ol
og

ic
al

ly

ae
st

he
tic

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

liv
in

g
in

 sq
ua

tt
er

se

tt
le

m
en

ts

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
C

om
m

un
ity

de

ve
lo

pm
en

ts

ar
e

so
ci

ol
og

ic
al

ly

ae
st

he
tic

��
��

��
G

en
er

al
��

��
�

 o

f l
oc

al

go
ve

rn
m

en
t a

re
as

w

ith
 sq

ua
tt

er

se
tt

le
m

en
ts

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
C

om
m

un
ity

de

ve
lo

pm
en

ts

ar
e

so
ci

ol
og

ic
al

ly

ae
st

he
tic

��
��

��
G

en
er

al
��

��
�

 o

f u
rb

an

de
ve

lo
pm

en
t

pl
an

s r
eq

ui
rin

g
a

m
in

im
um

 ra
tio

of

 g
re

en
 sp

ac
e

to
 c

om
m

er
ci

al

de
ve

lo
pm

en
t,

w
ith

un

iv
er

sa
l a

cc
es

s

��
.�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
C

om
m

un
ity

de

ve
lo

pm
en

ts

ar
e

so
ci

ol
og

ic
al

ly

ae
st

he
tic

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
gr

ee
n

an
d

pu
bl

ic

op
en

 sp
ac

es
 w

ith

a
hi

gh
er

 in
ci

de
nc

e
of

 c
rim

e
th

an
 th

e
na

tio
na

l a
ve

ra
ge

��
.�

�

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

n
ho

us
in

g
ha

s p
ip

ed
 w

at
er

 a
nd

se

w
ag

e
se

rv
ic

es

��
��

��
U

rb
an

 h
ou

sin
g

ha
s p

ip
ed

po

ta
bl

e
w

at
er

��
��

�

 o
f r

es
id

en
ts

in

 u
rb

an
 a

re
as

w

ith
in

 �
 m

in
ut

e
w

al
k

to
 p

ip
ed

po

ta
bl

e
w

at
er

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

n
ho

us
in

g
ha

s p
ip

ed
 w

at
er

 a
nd

se

w
ag

e
se

rv
ic

es

��
��

��
U

rb
an

 h
ou

sin
g

ha
s p

ip
ed

po

ta
bl

e
w

at
er

��
��

�

 o
f u

rb
an

ho

us
eh

ol
ds

w

ith
 p

ip
ed

po

ta
bl

e
w

at
er

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

n
ho

us
in

g
ha

s p
ip

ed
 w

at
er

 a
nd

se

w
ag

e
se

rv
ic

es

��
��

��
U

rb
an

 h
ou

sin
g

ha
s s

ew
ag

e
se

rv
ic

es

in
st

al
le

d

��
��

�

 o
f u

rb
an

ho

us
eh

ol
ds

 w
ith

se

w
ag

e
se

rv
ic

es

in
st

al
le

d

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

n
ho

us
in

g
ha

s p
ip

ed
 w

at
er

 a
nd

se

w
ag

e
se

rv
ic

es

��
��

��
Ru

ra
l h

ou
sin

g
ha

s r
ea

dy
 a

cc
es

s
to

 p
ot

ab
le

 w
at

er

��
��

�

 o
f r

ur
al

ho

us
eh

ol
ds

w

ith
 p

ip
ed

po

ta
bl

e
w

at
er

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

n
ho

us
in

g
ha

s p
ip

ed
 w

at
er

 a
nd

se

w
ag

e
se

rv
ic

es

��
��

��
Ru

ra
l h

ou
sin

g
ha

s r
ea

dy
 a

cc
es

s
to

 p
ot

ab
le

 w
at

er

��
��

�

 o
f r

ur
al

 re
sid

en
ts

w

ith
in

 �
 m

in
ut

e
w

al
k

to
 p

ip
ed

po

ta
bl

e
w

at
er

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

n
ho

us
in

g
ha

s p
ip

ed
 w

at
er

 a
nd

se

w
ag

e
se

rv
ic

es

��
��

��
Ru

ra
l h

ou
sin

g
ha

s i
ns

ta
lle

d
se

w
ag

e
se

rv
ic

es

��
��

�

 o
f r

ur
al

ho

us
eh

ol
ds

 w
ith

se

w
ag

e
se

rv
ic

es

in
st

al
le

d

�

��
��

��
A

�o
rd

ab
le

H

ou
sin

g
fo

r a
ll

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
U

rb
an

 st
re

et
s

ha
ve

 e
co

lo
gi

ca
lly

su

st
ai

na
bl

e
lig

ht
in

g

��
��

��
G

en
er

al
��

��
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
M

at
er

na
l m

or
ta

lit
y

ra
te

 p
er

 �,
��

�
liv

e
bi

rt
hs

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
In

fa
nt

 m
or

ta
lit

y
ra

te
 p

er
 �,

��
�

liv
e

bi
rt

hs

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
M

al
ar

ia
 m

or
bi

di
ty

ra

te
 p

er
 ��

�,
��

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�175

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
Ra

te
 o

f m
al

ar
ia

m

or
ta

lit
y

pe
r

��
�,

��
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
Ra

te
 o

f
tu

be
rc

ul
os

is
in

ci
de

nc
e

pe
r

��
�,

��
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
G

en
er

al
��

��
��

��
��

�
Ra

te
 o

f
tu

be
rc

ul
os

is
m

or
ta

lit
y

pe
r

��
�,

��
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

ho
sp

ita
l f

ac
ili

tie
s

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

w
ho

 ra
te

 th
e

qu
al

ity
 o

f h
os

pi
ta

l
se

rv
ic

es
 a

s g
oo

d
or

 b
et

te
r

�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

ho
sp

ita
l f

ac
ili

tie
s

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

w
ho

 ra
te

 th
e

qu
al

ity
 o

f h
os

pi
ta

l
fa

ci
lit

ie
s a

s
go

od
 o

r b
et

te
r

�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f c
hi

ld
re

n
�

ye
ar

s a
nd

 u
nd

er

th
at

 a
re

 a
ss

es
se

d
w

ith
 st

un
tin

g

�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

th
at

 p
ra

ct
ic

e
fa

m
ily

 p
la

nn
in

g

�.
�

�

��
.�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

w
ith

 a
cc

es
s t

o
un

iv
er

sa
l s

ex
ua

l
an

d
re

pr
od

uc
tiv

e
he

al
th

 in
fo

rm
at

io
n

an
d

ed
uc

at
io

n
sc

he
m

es

�.
�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f m
ed

ic
in

es

an
d

va
cc

in
es

 th
at

ar

e
su

bj
ec

t t
o

on
e

or
 m

or
e

re
gu

la
to

ry

in
te

rv
en

tio
ns

th

at
 li

m
it

th
ei

r
im

po
rt

at
io

n,
 in

co

nt
ra

ve
nt

io
n

to
 th

e
D

oh
a

D
ec

la
ra

tio
n

on
 th

e
TR

IP
S

A
gr

ee
m

en
t

an
d

Pu
bl

ic
 H

ea
lth

�

.�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f p
eo

pl
e

su
�e

rin
g

m
al

nu
tr

iti
on

in

 a
ny

 y
ea

r

�.
�

�

��

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f p
op

ul
at

io
n

co
ve

re
d

by
 h

ea
lth

in

su
ra

nc
e

�.
�

�

��
.�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f p
op

ul
at

io
n

co
ve

re
d

un
de

r
un

iv
er

sa
l h

ea
lth

�n

an
ci

al
 ri

sk

pr
ot

ec
tio

n
(h

ea
lth

in

su
ra

nc
e)

�.
�

�

��
.�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f p
op

ul
at

io
n

w
ith

 a
cc

es
s

to
 e

ss
en

tia
l

m
ed

ic
in

es
 a

nd

va
cc

in
es

�.
�

�

��
.�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f p
op

ul
at

io
n

w
ith

 a
cc

es
s t

o
qu

al
ity

 e
ss

en
tia

l
he

al
th

-c
ar

e
se

rv
ic

es
 [n

ee
d

to

de
�n

e
�q

ua
lit

y�
]

�.
�

�

��
.�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

 o

f p
re

gn
an

t
w

om
en

 su
�e

rin
g

fro
m

 o
ne

 o
r

m
or

e
nu

tr
iti

on
al

de

�c
ie

nc
ie

s

�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 h
ea

lth
 �

na
nc

in
g

�.
c

�

��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�177

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

ch
an

ge
 in

 h
ea

lth

w
or

kf
or

ce

nu
m

be
rs

�.
c

�

��

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

ch
an

ge
 in

 p
ub

lic

ex
pe

nd
itu

re
 (r

ea
l)

on

 U
ni

te
d

N
at

io
ns

C

O
FO

G
 c

od
e

��
.�

�
(H

ea
lth

Re

se
ar

ch
 a

nd

D
ev

el
op

m
en

t)

�.
b

�

�.
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

in
ci

de
nc

e
of

 H
IV

/A
ID

S

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

in
ci

de
nc

e
of

 c
om

m
un

ic
ab

le

di
se

as
es

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

in
ci

de
nc

e
of

 h
ep

at
iti

s

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

in
ci

de
nc

e
of

 m
al

ar
ia

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

in
ci

de
nc

e
of

ne

gl
ec

te
d

tr
op

ic
al

di

se
as

es
 (

W
ha

t
di

se
as

es
? T

hi
s

m
us

t b
e

de
�n

ed
.)

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

in
ci

de
nc

e
of

 w
at

er
-b

or
ne

di

se
as

es

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
ch

ild
re

n
le

ss

th
an

 �
 y

ea
rs

 o
ld

su

�e
rin

g
fro

m

st
un

te
d

gr
ow

th

�.
�

�

��
��

��
H

ea
lth

y
�i

ns
er

t c
ou

nt
ry

na

m
e

ns

��
��

��
H

ig
hl

y
re

ga
rd

ed

pu
bl

ic
 h

ea
lth

 se
rv

ic
es

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
ch

ild
re

n
le

ss

th
an

 �
 y

ea
rs

ol

d
su

�e
rin

g
fro

m
 w

as
tin

g

�.
�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge

of

 p
eo

pl
e

w
ho

 re
ce

iv
e

va
cc

in
at

io
ns

w

he
re

 o
ne

 o
r m

or
e

of
 th

e
va

cc
in

at
io

ns

fa
ils

 to
 v

ac
ci

na
te

�.
�

�

�.
�

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
A

ve
ra

ge
 e

st
im

at
ed

 o
f p

eo
pl

e
w

ho
 ra

te
 th

e
av

ai
la

bl
e

es
se

nt
ia

l
he

al
th

-c
ar

e
se

rv
ic

es
 a

s g
oo

d
qu

al
ity

 o
r b

et
te

r

�.
�

�

��
.�

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
A

ve
rg

e

 c
ha

ng
e

in
 th

e
in

ci
de

nc
e

of
 tu

be
rc

ul
os

is

�.
�

�

-�
�

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
C

ha
ng

e
in

pr

em
at

ur
e

m
or

ta
lit

y
fro

m

no
nc

om
m

un
ic

ab
le

di

se
as

es

�.
�.

�
�

-�

�

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed
 a

ve
ra

ge

 o

f a
do

le
sc

en
t

gi
rls

 su
�e

rin
g

fro
m

 o
ne

 o
r

m
or

e
nu

tr
iti

on
al

de

�c
ie

nc
y

�.
�

�

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed
 a

ve
ra

ge

 o

f l
ac

ta
tin

g
w

om
en

 su
�e

rin
g

fro
m

 o
ne

 o
r

m
or

e
nu

tr
iti

on
al

de

�c
ie

nc
y

�.
�

�

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed
 a

ve
ra

ge

 o

f o
ld

er
 p

er
so

ns

su
�e

rin
g

fro
m

 o
ne

or

 m
or

e
nu

tr
iti

on
al

de

�c
ie

nc
y

(H
ow

do

 y
ou

 d
e�

ne

�o
ld

er
 p

er
so

n�

fro
m

 o
ne

 so
ci

et
y

to
 a

no
th

er
?)

�.
�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�179

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
H

ea
lth

y
�i

ns
er

t
co

un
tr

y
na

m
e

��

��
��

H
ig

hl
y

re
ga

rd
ed

pu

bl
ic

 h
ea

lth
 se

rv
ic

es
��

��
��

G
en

er
al

��
��

�
Es

tim
at

ed
 a

ve
ra

ge

 o

f p
op

ul
at

io
n

w
ith

ou
t r

ea
dy

ac

ce
ss

 to
 se

xu
al

an

d
re

pr
od

uc
tiv

e
he

al
th

-c
ar

e
se

rv
ic

es

�.
�

�

�

��
��

��
Fr

ee
do

m
 o

f
cu

ltu
re

 a
nd

re

lig
io

n

��
��

��
G

en
er

al
��

��
��

��
��

�

��
��

��
Fr

ee
do

m
 o

f
cu

ltu
re

 a
nd

re

lig
io

n

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 p
ub

lic

re
cr

ea
tio

na
l f

ac
ili

tie
s

��
��

��
G

en
er

al
��

��
�

Eq
ua

l T
re

at
m

en
t

an
d

A
bs

en
ce

 o
f

D
isc

rim
in

at
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
in

de
x

�.
��

��
��

��
Fr

ee
do

m
 o

f
cu

ltu
re

 a
nd

re

lig
io

n

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
in

di
ge

no
us

cu

ltu
re

 is
 p

re
se

rv
ed

an

d
re

co
gn

iz
ed

ar

ou
nd

 th
e

w
or

ld

��
��

��
G

en
er

al
��

��
�

Eq
ua

l T
re

at
m

en
t

an
d

A
bs

en
ce

 o
f

D
isc

rim
in

at
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
in

de
x

�.
��

��
��

��
Fr

ee
do

m
 o

f
cu

ltu
re

 a
nd

re

lig
io

n

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
po

pu
la

tio
n

ha
s a

cc
es

s t
o

a
w

id
e

ra
ng

e
of

 m
ul

ti
cu

ltu
ra

l e
xp

er
ie

nc
es

��
��

��
G

en
er

al
��

��
�

��
��

��
Fr

ee
do

m
 o

f
cu

ltu
re

 a
nd

re

lig
io

n

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

 is
 re

co
gn

iz
ed

fo

r i
ts

 re
lig

io
us

to

le
ra

nc
e

an
d

ha
rm

on
y

��
��

��
G

en
er

al
��

��
�

Fr
ee

do
m

 o
f B

el
ie

f
an

d
Re

lig
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t R

ep
or

t

�
in

de
x

�.
��

�.
��

�
�.

��
�

�.
��

�
�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
qu

al
i�

ed
 te

ac
he

rs

�.
c

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
qu

al
i�

ed
 te

ac
he

rs

�.
c

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
sc

ho
la

rs
hi

ps

av
ai

la
bl

e
fro

m

de
ve

lo
pe

d
co

un
tr

ie
s

�.
b

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
te

ac
he

rs
 tr

ai
ne

d
by

 in
te

rn
at

io
na

l
do

no
r c

oo
pe

ra
tio

n

�.
c

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
te

ac
he

rs
 tr

ai
ne

d
by

 in
te

rn
at

io
na

l
do

no
r c

oo
pe

ra
tio

n

�.
c

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f a

du
lts

as

se
ss

ed
 a

s
fu

nc
tio

na
lly

lit

er
at

e
or

 b
et

te
r

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 f
em

al
e

ad
ul

t l
ite

ra
cy

 (a
s

m
ea

su
re

d
us

in
g

w
ha

t t
es

t?
)

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

ch

an
ge

 in
 m

al
e

ad
ul

t l
ite

ra
cy

 (a
s

m
ea

su
re

d
us

in
g

w
ha

t t
es

t?
)

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 fe
m

al
e

ad
ul

t n
um

er
ac

y
(a

s m
ea

su
re

d
us

in
g

w
ha

t t
es

t?
)

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 fe
m

al
e

yo
ut

h
lit

er
ac

y
ra

te
s (

as
 m

ea
su

re
d

us
in

g
w

ha
t t

es
t?

)

�.
�

�

��
�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 fe
m

al
e

yo
ut

h
nu

m
er

ac
y

(a
s m

ea
su

re
d

us
in

g
w

ha
t t

es
t?

)

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 m
al

e
ad

ul
t n

um
er

ac
y

(a
s m

ea
su

re
d

us
in

g
w

ha
t t

es
t?

)

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 m
al

e
yo

ut
h

lit
er

ac
y

ra
te

s (
as

 m
ea

su
re

d
us

in
g

w
ha

t t
es

t?
)

�.
�

�

��
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�181

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge

 m
al

e
yo

ut
h

nu
m

er
ac

y
(a

s m
ea

su
re

d
us

in
g

w
ha

t t
es

t?
)

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge
 P

IS
A

sc

or
e

ru
ra

l
sc

ho
ol

s/
A

ve
ra

ge

PI
SA

 sc
or

e
fo

r
m

un
ic

ip
al

 sc
ho

ol
s

�
ra

tio

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�
A

ve
ra

ge
 n

um
be

r
of

 y
ea

rs
 o

f
sc

ho
ol

in
g

co
m

pl
et

ed
 b

y
�i

ns
er

t c
ou

nt
ry

na

m
e

�s
ci

tiz
en

s

�
ye

ar
s

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
G

en
er

al
��

��
��

��
��

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
A

du
lts

 h
av

e
ac

ce
ss

to

 fu
rt

he
r e

du
ca

tio
n

��
��

��
G

en
er

al

��
��

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

n
ch

ild
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 p
re

-p
rim

ar
y

ed
uc

at
io

n

��
��

��
G

en
er

al
��

��
�

 o

f a
ll

bo
ys

w

ith
 a

cc
es

s t
o

ea
rly

 c
hi

ld
ho

od

de
ve

lo
pm

en
t,

ca
re

an

d
pr

e-
pr

im
ar

y
ed

uc
at

io
n

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

n
ch

ild
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 p
re

-p
rim

ar
y

ed
uc

at
io

n

��
��

��
G

en
er

al
��

��
�

 o

f a
ll

gi
rls

w

ith
 a

cc
es

s t
o

ea
rly

 c
hi

ld
ho

od

de
ve

lo
pm

en
t,

ca
re

an

d
pr

e-
pr

im
ar

y
ed

uc
at

io
n

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

n
ch

ild
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 p
re

-p
rim

ar
y

ed
uc

at
io

n

��
��

��
G

en
er

al
��

��
�

 o

f c
hi

ld
re

n
be

tw
ee

n
th

e
ag

es

of
 �

 y
ea

rs
 a

nd
 �

ye

ar
s w

ho
 a

tt
en

d
pr

e-
pr

im
ar

y
sc

ho
ol

in
g

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

n
ch

ild
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 p
re

-p
rim

ar
y

ed
uc

at
io

n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f a
ll

bo
ys

 a
ss

es
se

d
as

 b
ei

ng
 �r

ea
dy

�
fo

r p
rim

ar
y

ed
uc

at
io

n
(H

ow

do
 y

ou
 p

ro
po

se

to
 m

ea
su

re

�r
ea

di
ne

ss
�?

)

�.
�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

n
ch

ild
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 p
re

-p
rim

ar
y

ed
uc

at
io

n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f a
ll

gi
rls

 a
ss

es
se

d
as

be

in
g

�r
ea

dy
�

fo
r p

rim
ar

y
ed

uc
at

io
n

(H
ow

do

 y
ou

 p
ro

po
se

to

 m
ea

su
re

�r

ea
di

ne
ss

�?
)

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

w
ho

 c
om

pl
et

e
pr

im
ar

y
ed

uc
at

io
n

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

cu
ltu

ra
l d

iv
er

sit
y

an
d

of
 c

ul
tu

re
�s

co
nt

rib
ut

io
n

to
 su

st
ai

na
bl

e
de

ve
lo

pm
en

t

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

ge
nd

er
 e

qu
al

ity

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

gl
ob

al
 c

iti
ze

ns
hi

p

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

hu
m

an
 ri

gh
ts

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

pr
om

ot
io

n
of

 a

cu
ltu

re
 o

f p
ea

ce

an
d

no
nv

io
le

nc
e

�.
�

�

��
.�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�183

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f p
rim

ar
y

sc
ho

ol
 le

ar
ne

rs

w
ho

 b
y

th
e

en
d

of
 y

ea
r �

 h
av

e
be

en
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s t

ha
t

im
pa

rt
 k

no
w

le
dg

e
on

 su
st

ai
na

bl
e

de
ve

lo
pm

en
t

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

 o

f s
tu

de
nt

s t
ha

t
ha

ve
 a

cc
es

s t
o

fre
e

pr
im

ar
y

ed
uc

at
io

n

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f b
oy

s
th

at
 c

om
pl

et
e

pr
im

ar
y

ed
uc

at
io

n

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve

ac
ce

ss
 to

 h
ig

h
qu

al
ity

pr

im
ar

y
ed

uc
at

io
n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f g
irl

s
th

at
 c

om
pl

et
e

pr

im
ar

y
ed

uc
at

io
n

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f c
hi

ld
re

n
as

se
ss

ed
 a

s
fu

nc
tio

na
lly

ill

ite
ra

te

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f c
hi

ld
re

n
co

m
pl

et
in

g
��

ye

ar
s o

f s
ch

oo
lin

g
or

 m
or

e

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

w
ho

 c
om

pl
et

e
el

em
en

ta
ry

ed

uc
at

io
n

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

w
ho

 c
om

pl
et

e
se

ni
or

 se
co

nd
ar

y
ed

uc
at

io
n

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

cu
ltu

ra
l d

iv
er

sit
y

an
d

of
 c

ul
tu

re
�s

co
nt

rib
ut

io
n

to
 su

st
ai

na
bl

e
de

ve
lo

pm
en

t

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

ge
nd

er
 e

qu
al

ity

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

gl
ob

al
 c

iti
ze

ns
hi

p

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

hu
m

an
 ri

gh
ts

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f l
ea

rn
er

s
w

ho
 a

re
 su

bj
ec

t
to

 c
om

pu
lso

ry

cl
as

se
s i

m
pa

rt
in

g
kn

ow
le

dg
e

on

pr
om

ot
io

n
of

 a

cu
ltu

re
 o

f p
ea

ce

an
d

no
nv

io
le

nc
e

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f �
in

se
rt

co

un
tr

y
na

m
e

ns

th
at

 re
ce

iv
e

fre
e

se
co

nd
ar

y
ed

uc
at

io
n

�.
�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�185

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

 o

f s
ec

on
da

ry

sc
ho

ol
 le

ar
ne

rs

w
ho

 b
y

th
e

en
d

of
 Y

ea
r �

�
ha

ve

be
en

 su
bj

ec
t

to
 c

om
pu

lso
ry

cl

as
se

s t
ha

t
im

pa
rt

 k
no

w
le

dg
e

on
 su

st
ai

na
bl

e
de

ve
lo

pm
en

t

�.
�

�

��
.�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f b
oy

s
th

at
 c

om
pl

et
e

se
co

nd
ar

y
ed

uc
at

io
n

�.
�

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

 c
hi

ld
re

n
ha

ve
 a

cc
es

s t
o

hi
gh

qu

al
ity

 se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f g
irl

s
th

at
 c

om
pl

et
e

se
co

nd
ar

y
ed

uc
at

io
n

�.
�

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 o

f p
ro

vi
de

rs

of
 v

oc
at

io
na

l
an

d
te

ch
ni

ca
l

ed
uc

at
io

n
w

ith

av
er

ag
e

co
ur

se

co
st

 o
f �

�

 o

r
le

ss
 o

f a
ve

ra
ge

in

co
m

e?
)

�.
�

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 o

f s
tu

de
nt

s
w

ho
 re

ce
iv

e
fre

e
sk

ill
s t

ra
in

in
g

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
yo

ut
h

ha
ve

 a
cc

es
s

to
 h

ig
h

qu
al

ity

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 c
ha

ng
e

in
 th

e
nu

m
be

r o
f y

ou
th

w

ith
 te

ch
ni

ca
l a

nd

vo
ca

tio
na

l s
ki

lls

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
yo

ut
h

ha
ve

 a
cc

es
s

to
 h

ig
h

qu
al

ity

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 o
f y

ou
th

co

m
pl

et
in

g
te

ch
ni

ca
l o

r
vo

ca
tio

na
l

ed
uc

at
io

n
th

at

�n
d

em
pl

oy
m

en
t

in
 a

 re
la

te
d

�e
ld

w

ith
in

 �
 m

on
th

s
of

 g
ra

du
at

io
n

�.
�

�

��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
yo

ut
h

ha
ve

 a
cc

es
s

to
 h

ig
h

qu
al

ity

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 o
f y

ou
th

co

m
pl

et
in

g
te

ch
ni

ca
l o

r
vo

ca
tio

na
l

ed
uc

at
io

n
th

at

�n
d

em
pl

oy
m

en
t

th
at

 is
 su

pe
rio

r
to

 th
ei

r p
re

vi
ou

s
em

pl
oy

m
en

t p
rio

r
to

 u
nd

er
ta

ki
ng

st

ud
y

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
ad

ul
ts

 h
av

e
ac

ce
ss

 to

hi
gh

 q
ua

lit
y

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 c
ha

ng
e

in
 th

e
nu

m
be

r o
f a

du
lts

w

ith
 te

ch
ni

ca
l a

nd

vo
ca

tio
na

l s
ki

lls

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
ad

ul
ts

 h
av

e
ac

ce
ss

 to

hi
gh

 q
ua

lit
y

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
sc

ho
la

rs
hi

ps

av
ai

la
bl

e
fro

m

de
ve

lo
pe

d
co

un
tr

ie
s f

or

en
ro

llm
en

t i
n

in
fo

rm
at

io
n

an
d

co
m

m
un

ic
at

io
ns

te

ch
no

lo
gy

�.
b

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
ad

ul
ts

 h
av

e
ac

ce
ss

 to

hi
gh

 q
ua

lit
y

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 c
ha

ng
e

in

th
e

nu
m

be
r o

f
sc

ho
la

rs
hi

ps

av
ai

la
bl

e
fro

m

de
ve

lo
pe

d
co

un
tr

ie
s f

or

en
ro

llm
en

t i
n

vo
ca

tio
na

l t
ra

in
in

g

�.
b

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
ad

ul
ts

 h
av

e
ac

ce
ss

 to

hi
gh

 q
ua

lit
y

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 o
f a

du
lts

co

m
pl

et
in

g
te

ch
ni

ca
l o

r
vo

ca
tio

na
l

ed
uc

at
io

n
th

at

�n
d

em
pl

oy
m

en
t

in
 a

 re
la

te
d

�e
ld

w

ith
in

 �
 m

on
th

s
of

 g
ra

du
at

io
n

�.
�

�

��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�187

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

vo

ca
tio

na
l e

du
ca

tio
n

��
��

��
A

ll
�i

ns
er

t
co

un
tr

y
na

m
e

n
ad

ul
ts

 h
av

e
ac

ce
ss

 to

hi
gh

 q
ua

lit
y

vo
ca

tio
na

l
ed

uc
at

io
n

��
��

�

 o
f a

du
lts

co

m
pl

et
in

g
te

ch
ni

ca
l o

r
vo

ca
tio

na
l

ed
uc

at
io

n
th

at

�n
d

em
pl

oy
m

en
t

th
at

 is
 su

pe
rio

r
to

 th
ei

r p
re

vi
ou

s
em

pl
oy

m
en

t p
rio

r
to

 u
nd

er
ta

ki
ng

st

ud
y

�.
�

�

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

te

rt
ia

ry
 e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

th

e
nu

m
be

r o
f

sc
ho

la
rs

hi
ps

av

ai
la

bl
e

fro
m

de

ve
lo

pe
d

co
un

tr
ie

s f
or

en

ro
lm

en
t i

n
hi

gh
er

 e
du

ca
tio

n

�.
b

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

te

rt
ia

ry
 e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

th

e
nu

m
be

r o
f

sc
ho

la
rs

hi
ps

av

ai
la

bl
e

fro
m

de

ve
lo

pe
d

co
un

tr
ie

s f
or

en

ro
lm

en
t i

n
in

fo
rm

at
io

n
an

d
co

m
m

un
ic

at
io

ns

te
ch

no
lo

gy

�.
b

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

te

rt
ia

ry
 e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

th

e
nu

m
be

r o
f

sc
ho

la
rs

hi
ps

av

ai
la

bl
e

fro
m

de

ve
lo

pe
d

co
un

tr
ie

s f
or

en

ro
lm

en
t

te
ch

ni
ca

l,
en

gi
ne

er
in

g
an

d
sc

ie
nt

i�
c

pr
og

ra
m

m
es

�.
b

�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

te

rt
ia

ry
 e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 o

f n
at

io
ns

w

ith
 �q

ua
lit

y�

te
rt

ia
ry

 e
du

ca
tio

n,

in
cl

ud
in

g
un

iv
er

sit
y

(H
ow

 to

m
ea

su
re

 q
ua

lit
y?

)

�.
�

�

��
�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
A

ll
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

ac
ce

ss
 to

 h
ig

h
qu

al
ity

te

rt
ia

ry
 e

du
ca

tio
n

��
��

��
G

en
er

al
��

��
�

 o

f p
ro

vi
de

rs
 o

f
te

rt
ia

ry
 e

du
ca

tio
n

w
ith

 a
ve

ra
ge

 u
ni

t
co

st
 o

f �
�

 o
r

le
ss

 o
f a

ve
ra

ge

in
co

m
e?

)

�.
�

�

��
�

��
��

��
W

el
l-E

du
ca

te
d

�i
ns

er
t c

ou
nt

ry

na
m

e

ns

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

 is
 re

co
gn

iz
ed

fo

r i
ts

 e
du

ca
tio

n
re

se
ar

ch

��
��

��
G

en
er

al
��

��
�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�

 c
ha

ng
e

in

th
e

pr
op

or
tio

n
of

 y
ou

th
 n

ot
 in

em

pl
oy

m
en

t,
ed

uc
at

io
n

or

tr
ai

ni
ng

�.
�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f c

ou
nt

rie
s

w
ith

 w
hi

ch
 �

in
se

rt

co
un

tr
y

na
m

e

ha
s i

m
pl

em
en

te
d

du
ty

-f
re

e
an

d
qu

ot
a-

fre
e

m
ar

ke
t

ac
ce

ss
, c

on
sis

te
nt

w

ith
 W

or
ld

 T
ra

de

O
rg

an
iz

at
io

n
de

ci
sio

ns

��
.��

�

��
.�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
Es

tim
at

ed

av
er

ag
e

va
ria

nc
e

in
 re

m
un

er
at

io
n

w
ith

in

pr
of

es
sio

na
l a

nd

no
np

ro
fe

ss
io

na
l

jo
b

cl
as

si�
ca

tio
ns

(

)

�.
�

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
Fu

nd
am

en
ta

l
Ri

gh
ts

 S
co

re
 in

th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t R

ul
e

of

La
w

 In
de

x

�
in

de
x

�.
��

�.
��

�
�.

��
�

�.
��

�
�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
G

IN
I C

oe
�

ci
en

t
fo

r �
in

se
rt

co

un
tr

y
na

m
e

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
N

um
be

r o
f l

iv
es

lo

st
 a

s a
 re

su
lt

of

na
tu

ra
l d

isa
st

er
s

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�189

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
U

ne
m

pl
oy

m
en

t
ra

te
 fo

r
w

om
en

 (

)/

U
ne

m
pl

oy
m

en
t

ra
te

 fo
r m

en
 (

)

�.
�

�
ra

tio
 o

f
w

om
en

to

 m
en

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
U

ne
m

pl
oy

m
en

t
ra

te
 fo

r y
ou

ng

pe
op

le
 (u

nd
er

��

 a
nd

 o
ld

er

th
an

 ��
) (

)

�.
�

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�

 o
f p

op
ul

at
io

n
ne

ed
in

g
fo

od

su
bs

id
iz

at
io

n

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
Es

tim
at

ed

 o

f p
eo

pl
e

ne
ed

in
g

fo
od

su

bs
id

iz
at

io
n/

Es
tim

at
ed

 o

f
pe

op
le

 re
ce

iv
in

g
fo

od
 su

bs
id

iz
at

io
n

�
ra

tio

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
G

en
er

al
��

��
��

��
��

�
Es

tim
at

ed

 o
f

pe
op

le
 li

vi
ng

 a
t o

r
be

lo
w

 th
e

po
ve

ry

lin
e

th
at

 h
ol

d
an

�i

ns
er

t c
ou

nt
ry

na

m
e

n
Sm

ar
t

C
ar

d
(K

IP
)

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�

 o
f �

in
se

rt

co
un

tr
y

na
m

e

ns

w

ho
 a

re
 m

em
be

rs

of
 th

e
H

ea
lth

So

ci
al

 S
ec

ur
ity

Pr

og
ra

m

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�

 p
er

so
ns

 w
ith

di

sa
bi

lit
ie

s i
n

sc
ho

ol
/

 o
f

po
pu

la
tio

n
w

ith

di
sa

bi
lit

ie
s

�.
�

�
ra

te
 o

f
sc

ho
ol

at

te
nd

ee
s t

o
po

pu
la

tio
n

ra
te

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�
Eq

ua
l T

re
at

m
en

t
an

d
A

bs
en

ce
 o

f
D

isc
rim

in
at

io
n

sc
or

e
in

 th
e

W
or

ld
 Ju

st
ic

e
Pr

oj
ec

t r
ep

or
t

�.
�

�
in

de
x

�.
��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�
N

um
be

r o
f

re
po

rt
ed

 b
re

ac
he

s
of

 la
bo

r r
ig

ht
s

�.
�

�
N

um
be

r o
f

br
ea

ch
es

re

po
rt

ed

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�
N

um
be

r o
f

re
po

rt
ed

 in
ci

de
nt

s
of

 c
hi

ld
 la

bo
r

in
 a

ny
 fo

rm

�.
�

�
N

um
be

r o
f

in
ci

de
nt

s
re

po
rt

ed

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�
N

um
be

r o
f

re
po

rt
ed

 in
ci

de
nt

s
of

 h
um

an

tr
a�

ck
in

g

�.
�

�
N

um
be

r o
f

in
ci

de
nt

s
re

po
rt

ed

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�
N

um
be

r o
f

re
po

rt
ed

 in
ci

de
nt

s
of

 re
cr

ui
tm

en
t

an
d

us
e

of

ch
ild

 so
ld

ie
rs

�.
�

�
N

um
be

r o
f

in
ci

de
nt

s
re

po
rt

ed

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

sic

k
an

d
di

sa
bl

ed

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
�i

ns
er

t c
ou

nt
ry

na

m
e

ns
 h

av
e

eq
ui

ta
bl

e
ac

ce
ss

 to
 h

ea
lth

in

su
ra

nc
e

��
��

�
U

ne
m

pl
oy

m
en

t
ra

te
 fo

r
pe

rs
on

s w
ith

di

sa
bi

lit
ie

s (

)

�.
�

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

ag

ed
 p

eo
pl

e
ar

e
tr

ea
te

d
fa

irl
y

w
ith

co

m
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

Eq
ua

l T
re

at
m

en
t

an
d

A
bs

en
ce

 o
f

D
isc

rim
in

at
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
in

de
x

�.
��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

fa

m
ili

es
 a

nd
 c

hi
ld

re
n

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

nu
m

be
r

of
 d

et
ec

te
d

or

re
po

rt
ed

 c
as

es

of
 c

hi
ld

 a
bu

se
,

ex
pl

oi
ta

tio
n,

tr

a�
ck

in
g,

vi

ol
en

ce
 o

r t
or

tu
re

of

 c
hi

ld
re

n

��
.�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

fa

m
ili

es
 a

nd
 c

hi
ld

re
n

ar
e

tr
ea

te
d

fa
irl

y
w

ith
 c

om
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

Eq
ua

l T
re

at
m

en
t

an
d

A
bs

en
ce

 o
f

D
isc

rim
in

at
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
in

de
x

�.
��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�191

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

un

em
pl

oy
ed

 a
re

tr

ea
te

d
fa

irl
y

w
ith

co

m
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

 o

f c
iti

ze
ns

w

ith
 a

cc
es

s t
o

m
ea

ns
-t

es
te

d
so

ci
al

 se
cu

rit
y

su
pp

or
t p

ay
m

en
ts

�.�
��

.�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

un

em
pl

oy
ed

 a
re

tr

ea
te

d
fa

irl
y

w
ith

co

m
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

 o

f f
or

m
al

w

or
ke

rs
 w

ho
 a

re

m
em

be
rs

 o
f t

he

W
or

ke
rs

 S
oc

ia
l

Se
cu

rit
y

Pr
og

ra
m

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

un

em
pl

oy
ed

 a
re

tr

ea
te

d
fa

irl
y

w
ith

co

m
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

 o

f i
nf

or
m

al

w
or

ke
rs

 w
ho

 a
re

m

em
be

rs
 o

f t
he

W

or
ke

rs
 S

oc
ia

l
Se

cu
rit

y
Pr

og
ra

m

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

un

em
pl

oy
ed

 a
re

tr

ea
te

d
fa

irl
y

w
ith

co

m
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
ci

tiz
en

s c
ov

er
ed

by

 a
 m

ea
ns

-t
es

te
d

in
co

m
e

su
pp

or
t

fra
m

ew
or

k
fo

r
di

sa
dv

an
ta

ge
d

an
d

at
-r

isk
 p

er
so

ns

(H
ow

 w
ou

ld
 y

ou

lik
e

to
 c

al
cu

la
te

th

e
av

er
ag

e?

W
ei

gh
te

d
by

 n
at

io
na

l
po

pu
la

tio
ns

 o
r j

us
t

a
st

ra
ig

ht
 a

ve
ra

ge

ac
ro

ss
 n

at
io

ns
?)

�.�
��

.�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

�s
vu

ln
er

ab
le

un

em
pl

oy
ed

 a
re

tr

ea
te

d
fa

irl
y

w
ith

co

m
pa

ss
io

n

��
��

��
G

en
er

al
��

��
�

Eq
ua

l T
re

at
m

en
t

an
d

A
bs

en
ce

 o
f

D
isc

rim
in

at
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
in

de
x

�.
��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

re

po
rt

ed
 c

as
es

of

 fe
m

al
e

ge
ni

ta
l

m
ut

ila
tio

n

�.
�

�

-�
�.

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

re

po
rt

ed
 c

hi
ld

,
ea

rly
 a

nd
 fo

rc
ed

m

ar
ria

ge
s

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 fe

m
al

e
of

pr

im
ar

y
ed

uc
at

io
n

po
pu

la
tio

n/

fe

m
al

e
pr

im
ar

y
sc

ho
ol

 a
ge

ch

ild
re

n
po

pu
la

tio
n

�.
�

�
ra

tio
 o

f
at

te
nd

ee
s t

o
po

pu
la

tio
n

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 fe

m
al

e
of

te

rt
ia

ry
 a

nd

vo
ca

tio
na

l
ed

uc
at

io
n

po
pu

la
tio

n/

fe

m
al

e
te

rt
ia

ry
 a

nd

vo
ca

tio
na

l s
ch

oo
l

ag
e

ch
ild

re
n

po
pu

la
tio

n

�.
�

�
ra

tio
 o

f
at

te
nd

ee
s t

o
po

pu
la

tio
n

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f f
em

al
e

se
co

nd
ar

y
sc

ho
ol

 e
du

ca
tio

n
po

pu
la

tio
n/

fe
m

al
e

se
co

nd
ar

y
sc

ho
ol

 a
ge

ch

ild
re

n
po

pu
la

tio
n

�.
�

�
ra

tio
 o

f
at

te
nd

ee
s t

o
po

pu
la

tio
n

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f p
ro

vi
de

rs

of
 te

ch
ni

ca
l

ed
uc

at
io

n
th

at

lim
it

ac
ce

ss
 to

 o
ne

or

 m
or

e
co

ur
se

s
on

 th
e

ba
sis

 o
f s

ex

�.
�

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f p
ro

vi
de

rs
 o

f
te

rt
ia

ry
 e

du
ca

tio
n

th
at

 li
m

it
ac

ce
ss

to

 o
ne

 o
r m

or
e

co
ur

se
s o

n
th

e
ba

sis
 o

f s
ex

�.
�

�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�193

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f p
ro

vi
de

rs

of
 v

oc
at

io
na

l
ed

uc
at

io
n

th
at

lim

it
ac

ce
ss

 to
 o

ne

or
 m

or
e

co
ur

se
s

on
 th

e
ba

sis
 o

f s
ex

�.
�

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f r
eg

ul
at

or
y

in
st

ru
m

en
ts

 a
nd

go

ve
rn

m
en

t
pr

ac
tic

es

th
at

 c
on

ta
in

m

ec
ha

ni
sm

s t
ha

t
pr

ev
en

t w
om

en
�s

fu
ll

an
d

e�
ec

tiv
e

pa
rt

ic
ip

at
io

n
an

d
eq

ua
l

op
po

rt
un

iti
es

fo

r l
ea

de
rs

hi
p

at
 a

ll
le

ve
ls

of

de
ci

sio
n-

m
ak

in
g

in

po
lit

ic
al

, e
co

no
m

ic

an
d

pu
bl

ic
 li

fe

�.
�

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f r
eg

ul
at

or
y

in
st

ru
m

en
ts

 th
at

ha

ve
 le

gi
sla

tiv
e

or

in
st

itu
tio

na
lis

ed

bl
oc

ki
ng

m

ec
ha

ni
sm

s t
ha

t
pr

ev
en

t u
ni

ve
rs

al

ac
ce

ss
 to

 se
xu

al

an
d

re
pr

od
uc

tiv
e

he
al

th
 a

nd

re
pr

od
uc

tiv
e

rig
ht

s a
s a

gr
ee

d
in

ac

co
rd

an
ce

 w
ith

th

e
Pr

og
ra

m
m

e
of

 A
ct

io
n

of
 th

e
In

te
rn

at
io

na
l

C
on

fe
re

nc
e

on

Po
pu

la
tio

n
an

d
D

ev
el

op
m

en
t

an
d

th
e

Be
iji

ng

Pl
at

fo
rm

 fo
r

A
ct

io
n

an
d

th
e

ou
tc

om
e

do
cu

m
en

ts
 o

f
th

ei
r r

ev
ie

w

co
nf

er
en

ce
s

�.
�

�

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f r
eg

ul
at

or
y

in
st

ru
m

en
ts

 w
ith

on

e
or

 m
or

e
le

ga
l

or
 in

st
itu

tio
na

lis
ed

im

pe
di

m
en

ts

to
 e

qu
al

 ri
gh

ts

to
 e

co
no

m
ic

re

so
ur

ce
s,

ow
ne

rs
hi

p
an

d
co

nt
ro

l o
ve

r
la

nd
 a

nd
 o

th
er

fo

rm
s o

f p
ro

pe
rt

y,
�n

an
ci

al
 se

rv
ic

es
,

in
he

rit
an

ce
 a

nd

na
tu

ra
l r

es
ou

rc
es

�.
a

�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 p

er
so

ns
 w

ith

in
di

ge
no

us

ba
ck

gr
ou

nd

in
 sc

ho
ol

/

 o

f
po

pu
la

tio
n

th
at

is

in
di

ge
no

us

(H
ow

 to
 d

e�
ne

in

di
ge

no
us

or

 m
ix

ed
?)

�.
�

�
ra

tio
 o

f
at

te
nd

ee
s t

o
po

pu
la

tio
n

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 re
po

rt
ed

 se
xu

al

an
d

ot
he

r t
yp

es
 o

f
ex

pl
oi

ta
tio

n
of

 g
irl

s

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 re
po

rt
ed

 se
xu

al

an
d

ot
he

r t
yp

es

of
 e

xp
lo

ita
tio

n
of

 w
om

en

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 re
po

rt
ed

tr

a�
ck

in
g

of
 g

irl
s

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 re
po

rt
ed

tr

a�
ck

in
g

of

w
om

en

�.
�

�

-�
�.

�

co
nt

in
ue

d
on

 n
ex

t p
ag

e

An Outcome Classi�cation System with Outcome Indicators�195

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

ch
an

ge
 in

re

po
rt

ed
 v

io
le

nc
e

ag
ai

ns
t g

irl
s

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 re
po

rt
ed

vi

ol
en

ce
 a

ga
in

st

w
om

en

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

nu
m

be
r

of
 c

om
pl

ai
nt

s o
f

di
sc

rim
in

at
io

n
ag

ai
ns

t g
irl

s

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

nu
m

be
r

of
 c

om
pl

ai
nt

s o
f

di
sc

rim
in

at
io

n
ag

ai
ns

t w
om

en

�.
�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 o

f
w

om
en

 a
nd

gi

rls
 a

nd
 th

os
e

in
 v

ul
ne

ra
bl

e
sit

ua
tio

ns

w
ith

 a
cc

es
s

to
 e

qu
ita

bl
e

sa
ni

ta
tio

n
(H

ow

do
 y

ou
 p

ro
po

se

to
 m

ea
su

re

�e
qu

ita
bl

e�
?

W
ha

t c
on

st
itu

te
s

�v
ul

ne
ra

bl
e�

?)

�.
�

�

��
.�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

Eq
ua

l T
re

at
m

en
t

an
d

A
bs

en
ce

 o
f

D
isc

rim
in

at
io

n
sc

or
e

in
 th

e
W

or
ld

 Ju
st

ic
e

Pr
oj

ec
t r

ep
or

t

�.
�

�
in

de
x

�.
��

co
nt

in
ue

d
on

 n
ex

t p
ag

e

����Appendix �

C
od

e
H

ig
h-

Le
ve

l O
I

G
ro

up
in

g
C

od
e

Le
ve

l �
 S

ec
to

r O
I

G
ro

up
in

g
C

od
e

Su
b-

ca
te

go
ry

O

I G
ro

up
in

g
O

I_
ID

(u

ni
qu

e)
O

I D
es

cr
ip

ti
on

SD
G

R

ef
er

en
ce

Ta
rg

et

M
ax

 o
r

M
in

 (�
,�

)
U

ni
t o

f
m

ea
su

re

D
es

cr
ip

ti
on

of

 c
al

cu
la

ti
on

m

et
ho

do
lo

gy
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

Ta
rg

et

 �
��

�
Ta

rg
et

 �

��
�

�
�

�
�

�
�

�
�

�
��

��
��

��
��

��
��

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f p
ar

lia
m

en
t

sit
tin

g
m

em
be

rs

th
at

 a
re

 fe
m

al
e

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
�I

ns
er

t c
ou

nt
ry

na

m
e

ns
 a

re
 n

ot

di
sc

rim
in

at
ed

ag

ai
ns

t o
n

th
e

ba
sis

of

 th
ei

r s
ex

, r
ac

e
or

et

hn
ic

 g
ro

up
in

g

��
��

��
G

en
er

al
��

��
�

 o

f j
ud

ic
ia

ry

th
at

 a
re

 fe
m

al
e

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
Su

rv
iv

or
s o

f
ca

ta
st

ro
ph

ic
 e

ve
nt

s
ar

e
tr

ea
te

d
fa

irl
y

w
ith

 c
om

pa
ss

io
n

��
��

��
G

en
er

al
��

��
�

 c

ha
ng

e
in

 th
e

nu
m

be
r o

f p
eo

pl
e

di
sp

la
ce

d
by

na

tu
ra

l d
isa

st
er

s

��
.�

�

-�
�.

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
Su

rv
iv

or
s o

f
ca

ta
st

ro
ph

ic
 e

ve
nt

s
ar

e
tr

ea
te

d
fa

irl
y

w
ith

 c
om

pa
ss

io
n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

nu
m

be
r o

f
de

at
hs

 c
au

se
d

by

na
tu

ra
l d

isa
st

er
s

��
.�

�

-�
�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
Su

rv
iv

or
s o

f
ca

ta
st

ro
ph

ic
 e

ve
nt

s
ar

e
tr

ea
te

d
fa

irl
y

w
ith

 c
om

pa
ss

io
n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

ra
tio

(v

al
ue

 o
f d

ire
ct

ec

on
om

ic
 lo

ss
es

ca

us
ed

 b
y

na
tu

ra
l

di
sa

st
er

s/
gr

os
s

do
m

es
tic

 p
ro

du
ct

)
ca

us
ed

 b
y

na
tu

ra
l

di
sa

st
er

s

��
.�

�

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
Su

rv
iv

or
s o

f
ca

ta
st

ro
ph

ic
 e

ve
nt

s
ar

e
tr

ea
te

d
fa

irl
y

w
ith

 c
om

pa
ss

io
n

��
��

��
G

en
er

al
��

��
�

A
ve

ra
ge

 c

ha
ng

e
in

 th
e

va
lu

e
of

di

re
ct

 e
co

no
m

ic

lo
ss

es
 c

au
se

d
by

na

tu
ra

l d
isa

st
er

s

��
.�

�

��

��
��

��
C

om
pa

ss
io

na
te

an

d
eq

ui
ta

bl
e

so
ci

et
y

��
��

��
Su

rv
iv

or
s o

f
ca

ta
st

ro
ph

ic
 e

ve
nt

s
ar

e
tr

ea
te

d
fa

irl
y

w
ith

 c
om

pa
ss

io
n

��
��

��
G

en
er

al
��

��
�

In
su

ra
nc

e
pa

yo
ut

s f
or

na

tu
ra

l d
isa

st
er

s/
In

su
ra

nc
e

cl
ai

m
s

�
	

pa
yo

ut
 ra

te

G
D

P
=

gr
os

s d
om

es
tic

 p
ro

du
ct

, O
I =

 o
ut

co
m

e
in

di
ca

to
rs

, P
IS

A
 -

Pr
og

ra
m

m
e

fo
r I

nt
er

na
tio

na
l S

tu
de

nt
 A

ss
es

sm
en

t,
SD

G
 R

ef
er

en
ce

: R
ef

er
s t

o
th

e
pa

ra
gr

ap
h

nu
m

be
rs

 o
f t

he
 su

st
ai

na
bl

e
de

ve
lo

pm
en

t g
oa

ls
an

d
ta

rg
et

s l
ist

ed
 in

 th
e

�D
ra

ft
 o

ut
co

m
e

do
cu

m
en

t o
f t

he
 U

ni
te

d
N

at
io

ns
 su

m
m

it
fo

r t
he

 a
do

pt
io

n
of

 th
e

po
st

-2
01

5
de

ve
lo

pm
en

t a
ge

nd
a�

 is
su

ed
 o

n
12

 A
ug

us
t 2

01
5.

So
ur

ce
: A

ut
ho

r.

APPENDIX �

Criteria for Assessing
Results-Based Budgeting
Management Proposals

No. Assessment Aspect Criteria for Assessment

� The results-based budgeting
management (RBBM) logical
framework speci�ed for the
national budgeting system

Planning logic di�erentiates between Final Outcomes,
Intermediate Outcomes, Organizational Outcomes,
Final Outputs, Intermediate Outputs, Internal
Outputs, Outcome Indicators, Output Indicators
(Service Delivery Standards). Clear linkages are
de�ned and manuals and guidelines are clear.

� Outcome classi�cation framework An outcomes classi�cation framework has been
developed that facilitates inter-temporally stable outcome
descriptions and inter-temporally stable outcome
indicator de�nitions that may be used for sector planning.
A�framework aligned with the classi�cation of functions
of government (COFOG) system is ideal. Changes
in government policy may be re�ected in changes to
outcome indicator targets, not by redesign of the outcomes
framework. An example is shown in Appendix �.

� Outcome descriptions
and/or de�nitions

There should be a separate outcome description
for each client population level variable to be
targeted. Outcome descriptions should be brief and
succinct, re�ecting the aspirational subject.

� Outcome indicator descriptions Outcome Indicators should re�ect the outcome
description to which it relates. Outcome Indicators may
be proxy indicators or direct indicators. Each outcome
indicator should be expressed for only one variable.
All other potential variables should be expressed as
�xed numbers around which the variable may oscillate.
No directional verbs or qualitative adjectives should
describe the indicator. No target should be included
in the description. All outcome indicators should
express their aims in minimum or maximum targets.

� Output classi�cation framework
(See Appendix � for an example
of output type descriptions).

There are outputs across ministries that are similar in
nature and may be described in the same way and with
the same performance indicator (performance indicator)
descriptions (although targets may di�er and some
wording variations may occur). Outputs are classi�ed
as Final Outputs, Intermediate Outputs, or Internal
Outputs for costing purposes. A database coding system
can be constructed to report on similar output types.

continued on next page

Criteria for Assessing Results-Based Budgeting Management Proposals �199

No. Assessment Aspect Criteria for Assessment

� Output performance
indicator descriptions

Output Performance Indicators are service delivery
standards. An Output performance indicator �Set� consists
of four �Classes� of Performance Indicators, including
quantity, quality, timeliness, and cost. A performance
indicator Set should incorporate at least one performance
indicator from each Class. They should clearly re�ect the
output description to which they relate. Each Output
performance indicator should be expressed for only one
variable. All other potential variables should be expressed
as �xed numbers around which the variable may oscillate.
No directional verbs or qualitative adjectives should be
included in the performance indicator description. No
target should be included in the performance indicator
description. All Performance Indicators should express
their aims in minimum or maximum targets. performance
indicator descriptions should be written such that, they

�.	 Are not expressed as an objective statement (i.e.,
Do not include in the description superlatives or
references to directional change, such as �Increase
in...,� �Decrease in�,� �High-quality��);

�.	 Refer to only one variable;

�.	 Refer to only one class of indicator (either:
quantity, or quality, or timeliness, or �nancial/
cost, never a combination of one or more);

�.	 Be a simple description of what is
being measured, nothing more;

�.	 Never include the target in the description;

�.	 Facilitate the calculation of averages and
variances over long periods of time;

�.	 Facilitate the expression of the target
as a single, numerical value;

�.	 Result in the expression of the target as a maximum
or minimum target, never as a �xed number; and

�.	 Do not result in biased statistical measurements
when actual results are compared against targets.

� Quality assurance The central agencies ensure quality of the speci�cation
of outcome descriptions, outcome indicators, output
descriptions and output performance indicator de�nitions
and targets to ensure that no new outcomes, outputs, or
their associated indicators are created unnecessarily and
without conforming to the formal classi�cation criteria
and guidelines. A centralized processing and approvals
system is established through which new outcome
descriptions and output descriptions must be processed
prior to incorporation into formal budget processes.

continued on next page

Table continued

����Appendix � ����Appendix �

Table continued

No. Assessment Aspect Criteria for Assessment

� Database management A centralized database is maintained that formalizes
the outcomes, outputs, and their associated indicators
in a relational database that emulates the RBBM logical
framework consistent with the business model. The
database elements are tightly controlled through a
centralized process that links with the quality assurance
function. No new elements can be incorporated without
strict adherence to the quality assurance approvals process.

�� Analytical reports (including
budget documents)

Budget reports incorporate performance data for
multiple years, including the estimated outturn for the
last budget year against the target, the actual outturn
for the � years prior to the last budget year and forecast
for the coming budget year and � years forward.

Analytical reports clearly explain divergences of
performance from target, explaining why over or
underperformance in outcome indicators may or may not
have been due to government interventions, and why over
or underperformance in delivering outputs was due to
management action planning or unforeseen circumstances.

Budget documents should only report on �nal outputs
delivered to clients external to the Agency and should
not include discussion of intermediate or internal
outputs. Discussion outcomes should be in relation to
Final Outcome and Intermediate Outcomes but should
exclude discussion or Organizational Outcomes.

�� Output costingb Output costing should re�ect the current state of
the accounting system in government. Where cash
accounting is used, output costing can only be related
to budget allocations and operating costs. Where
accrual accounting is in use, output costing should
include depreciation of capital, a capital use charge,
and an allocation of debt interest cost. The cost of all
overheads (internal outputs) should be allocated across
�nal outputs. All intermediate output costs should be
allocated to the �nal outputs to which they contribute.

��. Coverage of formal manuals
and guidelinesc

Formal manual and guidelines should incorporate
all of the advice above plus provide work
examples, particularly for output costing.

RBBM = results-based budgeting management.
a	� Note that a client group can be identi�ed with more than one Agency Output, and an Agency Output may impact on more than one outcome

indicator and more than one segment of the population. However, we should always attempt to identify our primary target population and our
�rst order OIs during the planning process. These should be stable over the term of the Output�s delivery: 1 to 100 years, although additional
statistical correlations with population segments and OIs may be identi�ed and established along the journey.

b	 This aspect of RBBM was not assessed.
c	 This aspect was assessed as part of criteria 1.

Source: Author.

APPENDIX �
Documents Consulted
for Country Cases

Australia

Agency Resourcing ���������, including Appropriation (Parliamentary Departments) Bill (No. �)
��������� Appropriation Bill (No. �), ��������� Appropriation Bill (No. �) ���������

Budget Measures, ���������

Budget Strategy and Outlook, ���������

Department of Agriculture Annual Report, ���������

Department of Education Annual Report, ���������

Department of Education, Training, and Youth A�airs Annual Report, ���������

Department of Finance Annual Report. ���������

Department of Finance Annual Report. Guide to Preparing the ������� Portfolio Budget Statements

Department of Finance Annual Report. Guidelines for the Preparation of Portfolio Budget Statements,
���������

Department of Finance Annual Report. Outcome Statements Policy and Approvals Process, June ����

Department of Finance Annual Report. Performance Information and Indicators Guide, October ����

Department of Finance and Administration. The Outcomes and Outputs Framework Guidance Document,
November ����

Department of Health Annual Report, ���������, Volume �

Department of Health Annual Report, ���������, Volume �

Department of Prime Minister and Cabinet Annual Report, ���������

Portfolio Budget Statements, ���������. Agriculture, Fisheries and Forestry Portfolio Budget Initiatives
and Explanations of Appropriations Speci�ed by Outcomes and Outputs by Agency Budget
Related Paper No. �.�

Portfolio Budget Statements, ���������. Department of Infrastructure and Transport

Portfolio Budget Statements, ���������. Budget Related Paper No. �.� Agriculture Portfolio: Budget
Initiatives and Explanations of Appropriations Speci�ed by Outcomes and Programmes by Agency

Portfolio Budget Statements User Guidelines, ���������

Portfolio Budget Statements User Guidelines, ���������. Education and Training Portfolio

Portfolio Budget Statements User Guidelines, ���������. Finance Portfolio

Portfolio Budget Statements User Guidelines, ���������. Treasury Portfolio

Portfolio Budget Statements User Guidelines, ���������. Treasury Portfolio

Public Governance, Performance and Accountability, Act ����

����Appendix �

The Treasury Annual Report, ���������

The Treasury Annual Report, ���������

The Treasury Annual Report, ���������

User Guide to the Portfolio Budget Statements, ���������

Canada

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Departmental Performance Report for the period ending �� March
����

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Departmental Performance Report, ���������

Department of Finance Canada, Report on Plans and Priorities, ���������

Environment Canada. Departmental Performance Report, ���������. Her Majesty the Queen in Right of
Canada, represented by the Minister of the Environment

Environment Canada. ���������. Estimates Part III � Departmental Performance Report. Her Majesty
the Queen in Right of Canada, represented by the Minister of the Environment

Environment Canada. ���������. Estimates Part III � Departmental Performance Report. Her Majesty the
Queen in Right of Canada, represented by the Minister of the Environment

Environment Canada. ���������. Estimates Part III � Departmental Performance Report. Her Majesty the
Queen in Right of Canada, represented by the Minister of the Environment

Environment Canada. Departmental Performance Report, ���������. Her Majesty the Queen in Right of
Canada, represented by the Minister of the Environment, ����

Environment Canada. ���������. Estimates Part III � Departmental Performance Report. Her Majesty the
Queen in Right of Canada, represented by the Minister of the Environment

Environment Canada. ���������. Report on Plans and Priorities. Her Majesty the Queen in Right of
Canada, represented by the Minister of the Environment

Government of Canada. ����. Canada�s Economic Action Plan Year �, Budget ����. Her Majesty the
Queen in Right of Canada

Government of Canada. ����. Strong Leadership � A Balanced Budget, Low Tax Plan for Jobs, Growth and
Security. Her Majesty the Queen in Right of Canada

Infrastructure Canada. Departmental Performance Report, ���������

Infrastructure Canada. Departmental Performance Report, ���������

Infrastructure Canada. Departmental Performance Report, ���������

Infrastructure Canada. Departmental Performance Report, ���������

Infrastructure Canada. Departmental Performance Report, ���������

Infrastructure Canada. Departmental Performance Report, ���������

Documents Consulted for Country Cases �203

Infrastructure Canada. Departmental Performance Report, ���������

O�ce of the Auditor General of Canada. Examining Public Spending Estimates Review: A Guide for
Parliamentarians, ����

Royal Canadian Mounted Police Departmental Performance Report for the period ending �� March ����

Royal Canadian Mounted Police Departmental Performance Report for the period ending �� March, ����

Royal Canadian Mounted Police Departmental Performance Report, ���������

Royal Canadian Mounted Police Departmental Performance Report, ���������

Royal Canadian Mounted Police Departmental Performance Report, ���������

Treasury Board of Canada. A Manager�s Guide to Operating Budgets

Treasury Board of Canada. ��������� Estimates Parts I and II: The Government Expenditure Plan and
Main Estimates. Her Majesty the Queen in Right of Canada, as represented by the President of the
Treasury Board, ����

Treasury Board of Canada Secretariat. Companion Guide: The Development of Results-Based Management
and Accountability Frameworks for Horizontal Initiatives, June ����

Treasury Board of Canada Secretariat. Departmental Performance Report, ���������

Treasury Board of Canada Secretariat. ��������� Departmental Performance Report

Treasury Board of Canada Secretariat. ��������� Departmental Performance Report

Treasury Board of Canada Secretariat. ��������� Departmental Performance Report

Treasury Board of Canada Secretariat. ��������� Departmental Performance Report

Treasury Board of Canada Secretariat. ��������� Departmental Performance Report

Treasury Board of Canada Secretariat. Departmental Performance Report, ���������

Treasury Board of Canada Secretariat. Descriptors for Government of Canada Outcome Areas, �� February
����. http://www.tbs-sct.gc.ca/ppg-cpr/descript-eng.aspx

Treasury Board of Canada Secretariat. Directive on the Evaluation Function, ����

Treasury Board of Canada Secretariat. Results for Canadians � A Management Framework for the
Government of Canada, ����

Treasury Board of Canada Secretariat. Strategic Framework, ����

Treasury Board of Canada Secretariat. Whole of Government Framework, ����

Indonesia

Annual Plan ���� Agriculture

Annual Plan ���� Defense

Annual Plan ���� Education

Annual Plan ���� Environment and Forestry

Annual Plan ���� Finance

Annual Plan ���� Health

Annual Plan ���� Industry

Annual Plan ���� Law, Justice, and Human Rights

Annual Plan ���� Marine and Fisheries

Annual Plan ���� Public Works and Housing

����Appendix �

Annual Plan ���� Agriculture

Annual Plan ���� Education

Annual Plan ���� Environment and Forestry

Annual Plan ���� Finance

Annual Plan ���� Health

Annual Plan ���� Industry

Annual Plan ���� Law, Justice, and Human Rights

Annual Plan ���� Marine and Fisheries

Annual Plan ���� Public Works and Housing

Annual Plan ���� Agriculture

Annual Plan ���� Education

Annual Plan ���� Environment and Forestry

Annual Plan ���� Finance

Annual Plan ���� Health

Annual Plan ���� Industry

Annual Plan ���� Law, Justice, and Human Rights

Annual Plan ���� Marine and Fisheries

Annual Plan ���� Public Works and Housing

Budget ���� Agriculture

Budget ���� Bappenas

Budget ���� Education

Budget ���� Environment and Forestry

Budget ���� Finance

Budget ���� Health

Budget ���� Industry

Budget ���� Law, Justice, and Human Rights

Budget ���� Marine and Fisheries

Budget ���� Public Works and Housing

Budget ���� Agriculture

Budget ���� Bappenas

Budget ���� Education

Budget ���� Environment and Forestry

Budget ���� Finance

Budget ���� Health

Budget ���� Industry

Budget ���� Law, Justice, and Human Rights

Budget ���� Marine and Fisheries

Budget ���� Public Works and Housing

Documents Consulted for Country Cases �205

Malaysia

Budget ����

Budget ����

Budget ����

Development Expenditure Budget, ����

Development Expenditure Budget, ����

Economic Transformation Program, ����

Government Transformation Program, ����, ����, ����, ����

Ministry of Education Annual Reports, ����, ����

Ministry of Finance. Estimated Federal Expenditure, ����

Ministry of Finance. Estimated Federal Expenditure, ����

Ministry of Finance. Estimated Federal Expenditure, ����

Ministry of Health Annual Reports, ����, ����, ����, ����

Ministry of Science and Technology Monthly Performance Report, October ����

Ministry of Science and Technology Monthly Performance Report, November ����

Operating Expenditure Budget, ����

Operating Expenditure Budget, ����

New Zealand

Beca and Covec. Infrastructure Performance Indicator Framework Development. Prepared for the National
Infrastructure Unit, The Treasury. March ����

A.-L. Cook. Managing for Outcomes in the New Zealand Public Management System. New Zealand
Treasury Working Paper ��/��. September ����

Economic Development and Infrastructure Sector � Information Supporting the Estimates ����/����. B.�a
Vol. �, Ministry of Transport

Economic Development and Infrastructure Sector � The Estimates of Appropriations ����/����. B.� Vol. �,
Vote Transport

Education and Science Sector � Information Supporting the Estimates ����/����. B.�a Vol. �, Vote
Education

Education and Science Sector � Information Supporting the Estimates ����/����. B.�a Vol. �, Vote
Education Review O�ce

Education and Science Sector � Information Supporting the Estimates ����/����. B.�a Vol. �, Vote Tertiary
Education

Finance and Government Administration Sector � Information Supporting the Estimates ����/����. B.�a
Vol.�, Statements of Forecast Service Performance, �����Ministry of Foreign A�airs and Trade
Annual Report ����/����

Ministry of Health Annual Report for the year ended �� June ����

New Zealand Transport Agency Annual Report for the year ended �� June ����

New Zealand Transport Agency Statement of Intent, ���������

����Appendix �

New Zealand Government. ���� Budget Policy Statement

State Services Commission Annual Report, ����

State Services Commission, Planning, and Managing for Results � Guidance for Crown Entities [archived]
Developed by the Treasury and the State Services Commission. In consultation with the Department
of the Prime Minister and Cabinet. September ����

State Services Commission. Getting Better at Managing for Outcomes: A Tool to Help Organizations
Consider their Progress in Results-Based Management and Identify Development Objectives. June
����

State Services Commission. Performance Measurement Advice and Examples on How to Develop
E�ective Frameworks. Developed by the State Services Commission and The Treasury, ����

State Services Commission, the Treasury and the Department of the Prime Minister and Cabinet.
Performance Improvement Framework. ����

Statement of Forecast Service Performance � Department of Corrections, ����/����

Statement of Forecast Service Performance � Department of Corrections, ����/����

Statement of Performance � Department of Corrections, ����/����

Statement of Performance Expectations New Zealand Fire Service, ����/����

Statement of Service Performance, Ministry of Justice, New Zealand, ����/����

Statement of Service Performance, Prime Minister and Cabinet, ����/����

Strategic Intentions ���������: Department of Corrections

The Treasury. Budget Process Guide for Departments and Ministerial O�ces, ����

The Treasury. Crown Entities Act ���� Statement of Intent Minimum Content Requirements and
Expectations, ����

The Treasury. Putting It Together: An Explanatory Guide to New Zealand�s State Sector Financial
Management System Version �.�. September ����

The Treasury Annual Report, ����/����

The Treasury Annual Report, ����/����

The Treasury Statement of Intent, ���������

The Treasury Statement of Intent, July �����June ����

Philippines

���� General Appropriations Act: Agriculture

���� General Appropriations Act: Budget and Management

���� General Appropriations Act: Defense

���� General Appropriations Act: Education

���� General Appropriations Act: Environment

���� General Appropriations Act: Health

���� General Appropriations Act: Justice

���� General Appropriations Act: National Economic and Development Authority

���� General Appropriations Act: Public Works and Highways

Documents Consulted for Country Cases �207

���� General Appropriations Act: Social Welfare and Development

���� General Appropriations Act: Tourism

���� General Appropriations Act: Trade and Industry

���� General Appropriations Act: Transportation and Communication

���� National Expenditure Program (NEP) Budget Book: Agriculture

���� NEP Budget Book: Budget and Management

���� NEP Budget Book: Defense

���� NEP Budget Book: Education

���� NEP Budget Book: Environment

���� NEP Budget Book: Health

���� NEP Budget Book: Judiciary

���� NEP Budget Book: National Economic and Development Authority

���� NEP Budget Book: Social Welfare and Development

���� NEP Budget Book: Tourism

���� NEP Budget Book: Trade and Industry

���� NEP Budget Book: Transportation and Communication

���� NEP Budget Book: Agriculture

���� NEP Budget Book: Budget and Management

���� NEP Budget Book: Defense

���� NEP Budget Book: Education

���� NEP Budget Book: Environment and Natural Resources

���� NEP Budget Book: Finance

���� NEP Budget Book: Health

���� NEP Budget Book: Justice

���� NEP Budget Book: National Economic and Development Authority

���� NEP Budget Book Public Works and Highways

���� NEP Budget Book: Social Welfare and Development

���� NEP Budget Book: Tourism

���� NEP Budget Book: Trade and Industry

���� NEP Budget Book: Transportation and Communication

Budget ���� Organizational Performance Indicator Framework (OPIF) Budget Book: Agriculture

Budget ���� OPIF Budget Book: Budget and Management

Budget ���� OPIF Budget Book: Defense

Budget ���� OPIF Budget Book: Education

Budget ���� OPIF Budget Book: Environment

Budget ���� OPIF Budget Book: Health

Budget ���� OPIF Budget Book: Judiciary

����Appendix �

Budget ���� OPIF Budget Book: National Economic and Development Authority

Budget ���� OPIF Budget Book: Social Welfare and Development

Budget ���� OPIF Budget Book: Tourism

Budget ���� OPIF Budget Book: Trade and Industry

Budget ���� OPIF Budget Book: Transportation and Commerce

Budget ���� OPIF Budget Book: Agriculture

Budget ���� OPIF Budget Book: Budget and Management

Budget ���� OPIF Budget Book: Defense

Budget ���� OPIF Budget Book: Education

Budget ���� OPIF Budget Book: Environment

Budget ���� OPIF Budget Book: Health

Budget ���� OPIF Budget Book: Judiciary

Budget ���� OPIF Budget Book: National Economic and Development Authority

Budget ���� OPIF Budget Book: Social Welfare and Development

Budget ���� OPIF Budget Book: Tourism

Budget ���� OPIF Budget Book: Trade and Industry

Budget ���� OPIF Budget Book: Transportation and Communications

Budget ���� OPIF Budget Book: Agriculture

Budget ���� OPIF Budget Book: Budget and Management

Budget ���� OPIF Budget Book: Defense

Budget ���� OPIF Budget Book: Education

Budget ���� OPIF Budget Book: Environment

Budget ���� OPIF Budget Book: Health

Budget ���� OPIF Budget Book: Justice

Budget ���� OPIF Budget Book: National Economic and Development Authority

Budget ���� OPIF Budget Book: Social Welfare and Development

Budget ���� OPIF Budget Book: Tourism

Budget ���� OPIF Budget Book: Trade and Industry

Budget ���� OPIF Budget Book: Transportation and Communications

Budget ���� Department of Budget and Management

Budget ���� National Economic and Development Authority

Department of Budget and Management. ����. OPIF Reference Guide: Organizational Performance
Indicator Framework: A Guide to Results-Based Budgeting in the Philippines. Manila: Department of
Budget and Management.

Medium-Term Development Plan, ���������

Philippine Development Plan, ���������

Documents Consulted for Country Cases �209

Singapore

Annual Report ���� Ministry of Health

Attorney General�s Chambers Administrative Expenditure Estimates, ����

Auditor General�s O�ce Administrative Expenditure Estimates, ����

J. R. Blöndal. ����. Budgeting in Singapore. OECD Journal on Budgeting. � (�).

Financial Year ���� Budget Book

Financial Year ���� Budget Book

Financial Year ���� Budget Book

Financial Year ���� Analysis of Revenue and Expenditure

Financial Year ���� Budget Household Booklet

Financial Year ���� Budget in Brief Book

Health Promotions Board Annual Report, ����/����

Inland Revenue Authority of Singapore Annual Report, ����/����

Land Transport Authority Annual Report, ����/����

Ministry of Defence Annex, ����

Ministry of Education Administrative Expenditure Estimates, ����

Ministry of Education Annex, ����

Ministry of Environment and Water Resources Annex, ����

Ministry of Finance Annex, ����

Ministry of Health Report of the Director of Medical Services, ����

Ministry of Social and Families, ����

Public Utilities Board, ����/����

Public Utilities Board, ����/����

The Singapore Public Sector Outcomes Review, ����

The Singapore Public Sector Outcomes Review, ����

The Singapore Public Sector Outcomes Review, ����

Urban Redevelopment Authority Annual Report, ����/����

United Kingdom

Cabinet O�ce. Autumn Performance Report, ����

Civil Service Human Resources. Civil Service Competency Framework, ���������

Criminal Justice System Public Service Agreement, ����

Department for Environment. Food And Rural A�airs Public Service Agreement, ����

Department for Culture Media and Sport Input and Impact Indicators, ����

Department for Education. Performance Indicators in Primary Schools: A Comparison of Performance
on Entry to School and the Progress Made in the First Year in England and Four Other Jurisdictions
Research Report. June ����

Department of Health. Framework Agreement between the Department of Health and NHS England, ����

����Appendix �

Department of Health. Public Service Agreement, ����

Department for Transport Annual Report and Accounts, ���������

Department for Transport Public Service Agreement, ����

Department for Work and Pensions Public Service Agreement, ����

The Health and Safety Executive Annual Report and Accounts, ����/����

HM Treasury. ���� Spending Review of Public Service Agreements, ���������. July ����

HM Treasury. Annual Report and Accounts, ���������

HM Treasury. Autumn Performance Report Progress Report on HM Treasury Public Service Agreement
Targets. December ����

HM Treasury. Budget ����. Crown. ����

HM Treasury. Business Plan, ����-����. November ����

HM Treasury. Business Plan and Annexes, ���������. �� May ����

HM Treasury. Input Impact Indicators, ����

HM Treasury. Input Impact Indicators, ����

HM Treasury. Public Service Agreement, ����

HM Treasury. Simplifying and Streamlining Statutory Annual Report and Accounts

HM Revenue and Customs Public Service Agreement, ����

Home O�ce Public Service Agreement, ����

Ministry of Defence Public Service Agreement, ����

Target Metrics for HM Passports, ���������

References

Abramo, C. W. ����. Access to Information�A Long Way to Go. Public Sector Transparency and
Accountability: Making it Happen. Paris: OECD Publishing. http://dx.doi.
org/��.����/�������������-en

ADB. ����. Results-Based Management Framework in the Philippines: A Guidebook. Manila.

Athanasopoulou, A. et al. ����. Evaluation in Government. London: National Audit O�ce.

Auditor-General of New Zealand. ����. Discussion Paper�The Auditor-General�s Observations on the
Quality of Performance Reporting. Wellington: O�ce of the Auditor-General.

Australian National Audit O�ce (ANAO). ����. Application of the Outcomes and Outputs Framework.
Canberra: Commonwealth of Australia.

Carlin, T. ����. Performance and Transparency: Are Australia�s �Leading Edge� Systems Really Working?
In OECD/OAS Public Sector Transparency and Accountability: Making it Happen. Paris: OECD
Publishing.

Commonwealth Department of Finance. ����. Commonwealth Performance Framework: Concept Paper.
Canberra: Commonwealth of Australia.

______. ����b. Enhanced Commonwealth Performance Framework: Discussion Paper. Canberra:
Commonwealth of Australia.

Cook, A. ����. Managing for Outcomes in the New Zealand Public Management System. Wellington:
New Zealand Treasury.

Curristine, T. et al. ����. Malaysia Technical Assistance Report�Strengthening Outcome- Based
Budgeting. IMF Country Report No. ��/���. Washington, DC: International Monetary Fund.

Department of Budget and Management. ����. OPIF Reference Guide: Organizational Performance
Indicator Framework: A Guide to Results-Based Budgeting in the Philippines. Manila: Department
of Budget and Management.

Department of Finance and Administration. ����. The Outcomes and Outputs Framework Guidance
Document. Canberra: Commonwealth of Australia.

Diamond, J. and K. Pokar. ����. Introducing Financial Management Information Systems in Developing
Countries. IMF Working Paper No. WP/��/���. Washington, DC: International Monetary Fund.

Dormer, R. and D. Gill. ����. Managing for Performance in New Zealand�s Public Service�A Loosely
Coupled Framework? Wellington: Victoria University.

European Commission Directorate-General for Agriculture and Rural Development. ����.
A Framework for Indicators for the Economic and Social Dimensions of Sustainable Agriculture and
Rural Development. Brussels: European Commission.

European Communities. ����. Manual on Sources and Methods for the Compilation of COFOG Statistics:
Classi�cation of the Functions of Government (COFOG). Luxembourg: European Union.

French, D. et al. ����. Performance Frameworks and Board Reporting I: A Review by the Performance
Measurement Practice. London: National Audit O�ce.

����References

Global Expert Team (PSP-GET). ����. Final Report Program Budgeting in Malaysia: Implementing the
Outcomes-Based Approach in Malaysia. Washington, DC: World Bank.

Guthrie, J., O. Olson, and C. Humphrey. ����. Debating Development in New Public Financial
Management: The Limits of Global Theorising and Some New Ways Forward. Financial
Accountability and Management. �� (�) and (�). pp. ���������.

Hagen, J. ����. Program Budgeting CSE Report Number �. Los Angeles: Center for the Study of Evaluation,
UCLA Graduate School of Management.

Harris, L. ����. UK Public Sector Reform and the �Performance Agenda� in UK Local Government�
HRM Challenges and Dilemmas. Personnel Review. �� (�). pp. �������.

Hawke, L. ����. Performance Budgeting in Australia. OECD Journal on Budgeting. �(�).

HM Treasury, Cabinet O�ce, National Audit O�ce, Audit Commission, and O�ce for National
Statistics. ����. Choosing the Right Fabric: A Framework for Performance Information. London:
United Kingdom Government.

Holmes, M. and A. Evans. ����. A Review of Experience in Implementing Medium-Term Expenditure
Frameworks in a PRSP Context: A Synthesis of Eight Country Studies. London: Overseas
Development Institute.

International Monetary Fund (IMF). ����. Malaysia: Selected Issues. IMF Country Report No. ��/��.
Washington, DC: IMF.

Jones, L. and D. Kettl. ����. Assessing Public Management Reform in an International Context.
International Public Management Review Journal. International Public Management Network.

Kibblewhite, A. and C. Ussher. ����. New Zealand Treasury Outcome-Focused Management in New
Zealand. OECD Journal on Budgeting. Paris: OECD.

Lim, S. P. ����. Towards Good Governance: Promoting Operational E�ciency and Accountability.
Paper presented at the NUS�World Bank Institute East Asia Urban and City Management
Course. Held at ��place?

 on ���� May.

MacKay, K. ����. The Australian Government�s Performance Framework. Evaluation Capacity
Development Working Paper No. ��. Washington, DC: World Bank.

���. ����. The Performance Framework of the Australian Government, ���� to ����. OECD Journal
on Budgeting. (�). ��no pages?

Matheson, A., G. Scanlan, and R. Tanner. ����. Strategic Management in Government: Extending the
Reform Model in New Zealand. State Services Commission, New Zealand. Paper presented
by Ross Tanner, Deputy State Services Commissioner, to the OECD�s Public Management
Service. Paris.

Mucciarone, M. and J. Neilson. ����. Performance Reporting in the Malaysian Government. Asian
Academy of Management Journal of Accounting and Finance. �(�). pp. �����.

National Audit O�ce. ����. Performance Frameworks and Board Reporting II. London: UK National
Audit O�ce.

_____. ����. Evaluation in Government. London: UK National Audit O�ce.

Novick, D. ����. Origin and History of Program Budgeting. Santa Monica, California: Rand Corporation.

O�ce of Program Policy Analysis and Government Accountability. ����. A Report on Performance-
Based Budgeting in Context: History and Comparison. Tallahassee: Florida State Legislature.

References�213

Organization for Economic Co-operation and Development (OECD). ����. Classi�cation of the
Functions of Government (COFOG). Government at a Glance ����. Paris: OECD Publishing.
http://dx.doi.org/��.����/�������������-��-en

Panchamia, N. and P. Thomas. ����. Civil Service Reform in the Real World�Patterns of Success in UK
Civil Service Reform. London: Institute for Government.

Perrin, B. ����. Moving from Outputs to Outcomes: Practical Advice from Governments around the
World. In Breul and Moravitz, eds. Integrating Performance and Budgets: The Budget O�ce of
Tomorrow (IBM Center for the Business of Government). ��PLACE?

: Rowman & Little�eld
Publishers, Inc.

Pretorius, C. and N. Pretorius. ����. Review of Public Financial Management Reform Literature. London:
Department for International Development.

Public Service Commission. ����. A Guide for Performance Practitioners: Organisational Performance
Management�Bringing the Business Together. Brisbane: The State of Queensland (Public
Service Commission).

Robinson, T. R. ����. Presentation at the Conference on Performance-Based Budgeting, Warsaw,
Poland, sponsored by the European Social Fund Operational Program�Human Capital. ���
November.

Schick, A. ����. Why Most Developing Countries Should Not Try New Zealand Reforms. The World
Bank Research Observer. Washington, DC: World Bank.

_____. ����. Re�ections on the New Zealand Model, Treasury. Wellington. http://www.treasury.govt.
nz/academiclinkages/schick/schick-rnzm��.pdf

Scott, G., P. Bushnell, and N. Sallee. ����. Reform of the Core Public Sector: New Zealand Experience.
Governance. (�). pp. �������.

Treasury Board of Canada Secretariat. Whole-of-Government Framework. http://www.tbs-sct.gc.ca/
ppg-cpr/frame-cadre-eng.aspx

University of Sydney. Family Medicine Research Centre. http://sydney.edu.au/medicine/fmrc/
classi�cations/

�������������
��������������
������������������
������
���
�������������������������
���������������������
���������
��

����������������������

�����������
����������
���������������������������
��
�

	����������
������
�
��
���
�����������

���
�����
�	���
��
������

��
���������
���������������
�������������
����������������
����������� �� �����›��������
���
����������
���������������
 ���������������
 ����
����
���
���������������
��������
����
��������������������������
�������
��
 ��������
������������������������������������
��
� ����
������������� �� ��������
����������
������������������������������������
�� ���
����
�������� ��������
 ��
��� �
����������������������������������� ���
 ���� �
���������������������
��
 ���������������������
���������������������������������� ����
��
 ���������
������
 ��
�������
���������� ����������� �����
���
������������������������
������������������������
�������
����
���������������
�����
��
����������
����������
����
��
 ���������
�������� �
�����������������������
���
������������������������������������� �
��
������������

��
 ������������� ����
��
 ���������������
������������
�������������� ����
��
�����������
������������� ����
�������������� ����
��
 ������������
����������
���
����
���������������� ����
� ��
������������� �
�������
�������������������������
����� ����
� ��
����������������������������� �����
��������������������

��
������������������
���������	

�������
�
���
�������
��������
� ����
�������������������������
��
���
����������
����������
���������� �����
���
���� ��������������
���������������
�������
���������
��������������
����������
������������ �������
������
���
���
�� ���
������������
�������������������
� ���
���� ����
 �
�����������
�����������������
���������������������
�����
�������
���

������
�����
��������
�����������������������
� ���
������������������
����������
��
�������������������
���

����������
���������� �����
����������
 ���
������������������
���
�������������������������������������� ��
 ���
���
���� ��

	Executive Summary
	Background of Results-Based Budget Management
	Results-Based Budget Management

