

 	
National Consultation on Road to Sustainable Development Goals: Focus on Health and Education (SDG 3 and 4)	
Multipurpose Hall, India International Centre 40, Max Mueller Marg, New Delhi 9-10 February, 2016	
AGENDA	
9:00-9:30	Registration
9:30-10:30	Inaugural Session <i>Venue: Multipurpose Hall</i>
	<p><i>Welcome Address:</i> Prof Sachin Chaturvedi, Director General, Research and Information System for Developing Countries (RIS) Mr Yuri Afanasiev, UN Resident Coordinator and UNDP Resident Representative in India</p> <p><i>Evolution of SDG Framework and Global Processes:</i> Ms Sujata Mehta, Secretary (West), Ministry of External Affairs, Government of India</p> <p><i>Special Address:</i> Prof T.C.A. Anant, Chief Statistician of India & Secretary, Ministry of Statistics and Programme Implementation (MOSPI), Government of India</p> <p><i>Inaugural Address:</i> Prof Bibek Debroy, Member, NITI Aayog, Government of India</p> <p><i>Vote of Thanks:</i> Dr P K Anand, Sr. Consultant, NITI Aayog, Government of India</p>
10:30-11:00	Tea
Day 1: 9 February 2016	
SDG 3: Ensure Healthy Lives and Promote Well Being of All at All Ages by 2030	
11:00 -12:00	Plenary Session I: Promotion of Wellness through Healthy Eco System <i>Venue: Multipurpose Hall</i>
<i>Issues</i> <ul style="list-style-type: none"> • Inter-connectedness of all SDGs • Role of Sanitation, Water Management, Clean Air and Water, and Safe Food • Public Health Management & Community Health Care; Addressing issues of Vulnerable Groups 	<p><i>Chair:</i> Dr Henk Bekedam, WHO Representative to India</p> <p><i>Speakers</i> Ms Vini Mahajan, Principal Secretary Health, Government of Punjab</p>

<ul style="list-style-type: none"> • Anticipation of Pandemic Outbreaks and Disaster Management • Availability of modern energy and transport • Strategies for life-style diseases alleviation – WELLNESS (peaceful mind & healthy body) • Role of Education: Health Education in Schools • Tackling alcoholism, smoking, drug abuse, mental health issues • Role of public advocacy and media <p>Targets (2.1, 2.2, 3.5, 3.6, 3.9, 3.a, 3.d, 6.1, 6.2, 6.3, 7.1, 11.2)</p>	<p>Dr Ashok Kumar Jain, Adviser (RD), NITI Aayog Dr Sanjiv Kumar, Executive Director, National Health Systems Resource Centre (NHSRC)</p> <p><i>Discussant</i> Dr Sanjay Pandey, Director-Programs, Population Foundation of India</p>
<p>12:00 -13:00</p>	<p>Plenary Session II: Targets and Indicators</p> <p><i>Venue: Multipurpose Hall</i></p>
<p>Issues</p> <ul style="list-style-type: none"> • Global Monitoring Framework and Principles for Development of National Indicators • Monitoring SDGs and Identification of Periodic Targets • Standardization, Harmonization and Periodicity Issues • Coordination among different Ministries/Departments • Data Collection and New Approaches <p>UN SDG Declaration Para 57: increased support for strengthening data collection and capacity-building.....</p> <p>Target (17.19)</p>	<p>Chair: Dr P K Anand, Sr. Consultant, NITI Aayog</p> <p><i>Speakers</i> Dr Krishna Kumar, Deputy Director General (SSD), MOSPI Dr Savita Sharma, Advisor (PPD/PE) NITI Aayog Mr P.C.Cyriac, Deputy Director Gen (Stats), Ministry of Health & Family Welfare, Government of India Ms Sadhna Tayede, Addl. Director (Health), Government of Maharashtra</p> <p><i>Discussant</i> Mr Bhargav Krishna, Public Health Foundation of India</p>
<p>13:00-14:00</p>	<p>Lunch Break</p>
<p>14:00-15:30</p>	<p>Plenary Session III: Health Care Delivery, Infrastructure and Medical Expenditure</p> <p><i>Venue: Multipurpose Hall</i></p>
<p>Issues</p> <ul style="list-style-type: none"> • Access to affordable medicines, hospitals, pathological labs • Access to finance for patients, Health Insurance • Human Resource Gaps <p>Targets (3.8, 3.c)</p>	<p>Chair: Shri Alok Kumar, Adviser (Health/WCD). NITI Aayog</p> <p><i>Speakers</i> Dr M. Beena, Secretary, Department of AYUSH, Government of Kerala Dr Akun Sabharwal, Director, Drugs Control Administration, Government of Telangana Dr Pascal Zurn, Team Leader Health Systems, WHO-India Dr Namgay Shenga, Joint Director, NHM, Government of Sikkim Dr Mira Shiva, All India Drug Action Network</p> <p><i>Discussant</i> Dr Reji K. Joseph, Associate Professor, Institute of</p>

	Studies in Industrial Development, New Delhi
15:30-16:00	Tea/Coffee Break
16:00-17:00	Parallel Sessions

<p><u>Parallel Session I: Reduction of Mortality Rates and Disease Control</u> <i>Reduction of Mortality Rates and Disease Control</i></p> <p>Venue: Multipurpose Hall</p>	<p><u>Parallel Session II: Role of Drug Development and Generic Medicines in SDG 3</u> <i>Role of Drug Development and Generic Medicines in SDG 3</i></p> <p>Venue: Seminar Hall II</p>	<p><u>Parallel Session III: Role of Indian Systems of Medicine (ISMs) in SDG 3</u> <i>Role of Indian Systems of Medicine (ISMs) in SDG 3</i></p> <p>Venue: Conference Room –I, IIC Main Building</p>
<p>Issues</p> <ul style="list-style-type: none"> • Primary health care & infrastructure demand • CDs and NCDs • Post-delivery support and care <p>Targets (3.1, 3.2, 3.3, 3.4, 3.7, 5.6)</p>	<p>Issues</p> <ul style="list-style-type: none"> • Availability and patient choice of medicines • R&D in vaccines and medicines and Medical Devices • Clinical Trials – risk coefficients <p>Targets (3.8, 3.b)</p>	<p>Issues</p> <ul style="list-style-type: none"> • Integrating ISMs with public health care system • Research and education in ISMs
<p>Chair: Prof N.K. Ganguly, Visiting Professor of Eminence, Translational Health Science & Technology Institute and Former Director General, Indian Council for Medical Research (ICMR)</p> <p>Speakers Dr Anjali Nayyar Senior Vice President, Global Health Strategies India Dr Anant Bhan, Researcher, Global Health and Bioethics</p> <p>Discussant Dr Sanjeev Dalvi, Director Health Services, Government of Goa</p>	<p>Chair: Dr Neena Valecha, Scientist-G & Director, National Institute of Malaria Research (ICMR)</p> <p>Speakers Mr Zakir Thomas, IRS, former Director, OSDD, CSIR (Drug Development) Ms Bhawna Sharma, Consultant, ACCESS Mr K M Gopakumar, Legal Advisor and Senior Researcher, Third World Network</p> <p>Discussant Dr Maneesh Singhal, Additional Professor, AIIMS</p>	<p>Chair: Shri Jitendra Sharma, IFS, Joint Secretary, Ministry of AYUSH</p> <p>Speakers Prof Bhushan Patwardhan, Interdisciplinary School of Health Sciences, Savitribai Phule Pune University, Pune Dr M. Beena, Secretary, Department of AYUSH, Government of Kerala Dr P M Unnikrishnan, Research Coordinator, UN-IAS, Tokyo Dr Rajasekharan, Senior Project Consultant, State Medicinal Plants Board, Kerala</p> <p>Discussant Vaidya Vinod Kumar, T.G., Scientist, JNTBGRI, Palode, Thiruvananthapuram</p>

Day 2: 10 February 2016	
SDG Goal 4: Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all	
9:30-10:00	Tea
10:00-12:30	Plenary Session I: Quality, Access, Equity and Inter-Sectoral Linkages <i>Venue: Multipurpose Hall</i>
<p>Issues</p> <ul style="list-style-type: none"> • Learning Outcomes and Quality of Teaching • Childhood Development and Pre-primary Education • Access and Equity at all levels • Inclusiveness and Gender Issues • Sustainable Development and Health Values <p>Targets (4.1, 4.2, 4.3, 4.5, 4.6, 4.7, 4.a, 3.7, 3.a, 5.2, 5.3, 5.6, 8.6, 10.2, 12.8, 13.3)</p>	<p>Chair: Prof Ramesh Chand, Member, NITI Aayog</p> <p>Speakers Ms Rina Ray, Additional Secretary, School Education, MHRD, Dept of School Education and Literacy Ms Alka Tiwari, Adviser (FR/Admn/(SP-Bihar, Jharkhand), NITI Aayog Mrs M. S. Jaya, IAS, Director of Public Instruction, Govt of Kerala Prof Jandhyala B G Tilak, Vice Chancellor, National University of Educational Planning and Administration (NUEPA) Mr Louis-Georges Arsenault, UNICEF Representative for India Mr Ajay Singh Mehta, President, Seva Mandir, Udaipur</p> <p>Discussant Dr Rinku Murgai, Senior Economist, World Bank Ms Mathangi Subramanian, UNESCO, Mahatma Gandhi Institute of Education for Peace and Sustainable Development (MGIEP)</p>
12:30-13:30	Lunch
13:30-15:00	Plenary Session II: Education and Skill Development Programmes – Sharing of Experiences <i>Venue: Multipurpose Hall</i>
<p>Issues</p> <ul style="list-style-type: none"> • Access and Equity of education for all at affordable and quality training • Skill development for better employment and entrepreneurship <p>Targets (4.3, 4.4, 4.5)</p>	<p>Co-Chair: Mr Abhimanyu Singh, Educationist, Jaipur and Mr Amitabh Behar, Executive Director, National Foundation for India</p> <p>Speakers Ms Sunita Sanghi, Adviser, NITI Aayog Shri Rajiv Mathur, Head-Standards & QA, National Skill Development Cooperation Shri Virendra Kumar, Secretary (Education), Government of Goa Mr Shigeru Aoyagi, Director and UNESCO Representative to Bhutan, India, Maldives and Sri Lanka Dr Saroj Bala Yadav, Dean Academic, NCERT Dr B C Sabat, Dept. of Environment, Government of NCT, Delhi Shri Pramod Kumar Sinha, Govt of Jharkhand</p> <p>Discussant Shri Asadullah, Chief Consultant, TSG, Ministry of Human Resource Development</p>

15:00-17:00	<p>Plenary Session III: Global and National Indicators for Quality and Equity</p> <p><i>Venue: Multipurpose Hall</i></p>
<p>Issues</p> <ul style="list-style-type: none"> • Global Monitoring Framework and Principles for Development of National Indicators • Measuring Quality and Equity • Standardization, Harmonization and Periodicity Issues • Data Collection and New Approaches <p>UN SDG Declaration Para 57: increased support for strengthening data collection and capacity-building.....</p> <p>Target (17.19)</p>	<p>Chair: Dr Krishna Kumar, Deputy Director General, Ministry of Statistics and Programme Implementation</p> <p>Speakers Shri James Mathew, Director, Ministry of Statistics and Programme Implementation Prof K Ramachandran, Advisor, National University of Educational Planning and Administration (NUEPA) Dr Chandan Mahanta, Dean, Students' Affairs, IIT-Guwahati Dr Shailendra Sigdel, Statistical Cluster Advisor, UNESCO</p> <p>Discussant Shri Asadullah, Chief Consultant, TSG, Ministry of Human Resource Development</p>
17:00-17:30	Tea
17:30:18:00	<p>Valedictory Session</p> <p><i>Venue: Conference Room II, IIC Main Building</i></p>
	<p>Chair: Shri V.K.Saraswat, Member, NITI Aayog</p> <p>Remarks: Prof Nagesh Kumar, Head, UNESCAP (SSWA)</p> <p>Valedictory Address: Amb Shyam Saran, Former Foreign Secretary, Government of India and Chairman, RIS</p> <p>Special Remarks: Dr P K Anand, Sr. Consultant, NITI Aayog</p> <p>Vote of Thanks: Prof T C James, Visiting Professor, RIS</p>

Objective of the Consultation: Sharing Experiences, Identifying Issues and Challenges, and Planning Strategies

Follow-up and Review under UN Declaration on Sustainable Development Goals (SDG)

Para

57. We recognize that baseline data for several of the targets remains unavailable, and we call for **increased support for strengthening data collection and capacity-building in Member States**, to develop national and global baselines where they do not yet exist. We commit to addressing this gap in data collection so as to better inform the measurement of progress, in particular for those targets below which do not have clear numerical targets.
75. The Goals and targets will be followed up and reviewed using a set of global indicators. These will be complemented by **indicators at the regional and national levels which will be developed by Member States**, in addition to the outcomes of work undertaken for the development of the baselines for those targets where national and global baseline data does not yet exist. The global indicator framework, to be developed by the Inter-Agency and Expert Group on Sustainable Development Goal Indicators, will be agreed by the Statistical Commission by March 2016 and adopted thereafter by the Economic and Social Council and the General Assembly, in line with existing mandates. This framework will be simple yet robust, address all Sustainable Development Goals and targets, including for means of implementation, and preserve the political balance, integration and ambition contained therein.
78. We encourage **all member states to develop as soon as practicable ambitious national responses to the overall implementation of this Agenda**. These can support the transition to the SDGs and build on existing planning instruments, such as national development and sustainable development strategies, as appropriate.
79. We also encourage member states to **conduct regular and inclusive reviews of progress at the national and sub-national levels** which are country-led and country-driven. Such reviews should draw on contributions from indigenous peoples, civil society, the private sector and other stakeholders, in line with national circumstances, policies and priorities. National parliaments as well as other institutions can also support these processes.

Day 1 Plenary Session I: Promotion of Wellness through Healthy Eco System

SDG 3 Targets

- 3.5 Strengthen prevention and treatment of substance abuse
- 3.6 By 2020 halve global deaths and injuries by road accident
- 3.9 By 2030 substantially reduce death from hazardous component
- 3.a Strengthen WHO Convention on Tobacco in all countries
- 3.d Strengthen the capacity for risk reduction and management of national and global health risks

Interconnected Targets from Other Goals

- 2.1 By 2030, end hunger and ensure access by all people
- 2.2 By 2030, end all forms of malnutrition and address the nutritional needs for all
- 6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all
- 6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation
- 6.3 By 2030, improve water quality by reducing pollution and substantially increasing recycling and safe reuse globally
- 7.1 By 2030, ensure universal access to affordable, reliable and modern energy services
- 11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all

Day 1 Plenary Session II: Targets and Indicators

Interconnected Targets from Other Goals

- 17.19 By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical capacity-building in developing countries

Day 1 Plenary Session III: Health Care Delivery, Infrastructure and Medical Expenditure

SDG 3 Targets

- 3.8 Achieve universal health coverage (UHC), including financial and essential health care service, and access to safe, effective, quality, and affordable essential medicines and vaccines for all
- 3.c Substantially increase health financing and recruitment, development, training and retention of the health workforce

Day 1 Parallel Session I: Reduction of Mortality Rates and Disease Control

SDG 3 Targets

- 3.1 By 2030 reduce the global maternal mortality ratio to less than 70 per 100,000 live births
- 3.2 By 2030 end preventable deaths of newborns and under-five children
- 3.3 By 2030 end the epidemics of AIDS, tuberculosis, malaria, and neglected tropical diseases and combat hepatitis, water-borne diseases, and other communicable diseases
- 3.4 By 2030 reduce by one-third pre-mature mortality from non-communicable diseases
- 3.7 By 2030 ensure universal access to sexual and reproductive health care services

Interconnected Targets from Other Goals

- 5.6 Ensure universal access to sexual and reproductive health and reproductive rights

Day 1 Parallel Session II: Role of Drug Development and Generic Medicines in SDG 3

SDG 3 Targets

- 3.8 Achieve universal health coverage (UHC), including financial and essential health care service, and access to safe, effective, quality, and affordable essential medicines and vaccines for all
- 3.b. Support research and development of vaccines and medicines for the communicable and non-communicable diseases, provide access to affordable essential medicines and vaccines for all

Day 2 Session I: Quality, Access, Equity and Inter-Sectoral Linkages

SDG 4 Targets

- 4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes
- 4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education
- 4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
- 4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable
- 4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy
- 4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development

- 4.a Build and upgrade education facilities and provide safe, non-violent, inclusive and effective learning environments for all

Interconnected Targets from Other Goals

- 3.7 By 2030 ensure universal access to sexual and reproductive health care services
- 3.a Strengthen WHO Convention on Tobacco in all countries
- 5.2 Eliminate all forms of violence against all women and girls in the public and private spheres
- 5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation
- 5.6 Ensure universal access to sexual and reproductive health and reproductive rights
- 8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training
- 10.2 By 2030, empower and promote the social, economic and political inclusion of all
- 12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature
- 13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning

Day 2 Session II: Education and Skill Development Programmes – Sharing of Experiences

SDG 4 Targets

- 4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
- 4.4 By 2030, substantially increase the number of youth and adults who have relevant skills for employment, decent jobs and entrepreneurship

Day 2 Session III: Global and National Indicators for Quality and Equity

Interconnected Targets from Other Goals

- 17.19 By 2030, build on existing initiatives to develop measurements of progress on sustainable development that complement gross domestic product, and support statistical capacity-building in developing countries