

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

Topic/ Agenda	Inaugural Session - Stakeholders Consultation Workshop on Draft M.P. Action Plan for Sustainable Development Goals (SDGs) 2030		
Chief Guest	Mr. Haoliang Xu, Assistant Administrator and Director, Regional Bureau for Asia and the Pacific, UNDP	Start Time	10:00 am
Location	Hotel Lake View, Bhopal	End Time	11:00 am

List of Dignitaries	
<ul style="list-style-type: none"> • Mr. Haoliang Xu, Assistant Administrator and Director, Regional Bureau for Asia and the Pacific, United Nations Development Programme (UNDP) • Ms. Francine Pickup, Resident Representative (a.i). United Nations Development Programme (UNDP) India 	

Following points were discussed during the meeting:-

Sl.No.	Key discussion points
1.	Inaugural session started with welcome address by Shri. Ramesh Kumar Srivastava with floral presentation to dignitaries.
2.	<p>Presentation of Madhya Pradesh SDG Draft Action Plan 2030 by Shri Yashwant Kumar, Advisor , State Planning Commission, highlighting the following points:</p> <ol style="list-style-type: none"> 1. Brief on SDGs 2. Approach adopted for preparation of SDG action plan 3. Work done towards Institutionalization and Localization of SDGs in State 4. Brief on draft action plan covering departments involved, consultation process with departments and Indicators 5. Intent of consultation workshop
3.	<p>Address by Ms. Francine Pickup, Resident Representative (a.i). United Nations Development Programme (UNDP) India on International perspectives of SDGs covering the following points :</p> <ol style="list-style-type: none"> 1. Ms. Francine Pickup addressed the session and highlighted the strength on India in achieving the SDGs. She said that, recently NITI Ayog has published SDG India Index, baseline report and the progress relating to SDGs in India.

	<ol style="list-style-type: none"> 2. Ms. Francine appreciated the initiative taken by State planning Commission, Government of Madhya Pradesh to Draft M.P. Action Plan for SDGs 2030. 3. While sharing her experience on Haryana, Utrakhand and Assam where SDG coordination centers has been made in coordination with the Government and other stakeholders. She also explained that, Partnerships with different Institutions is important to achieve the Goals. 4. Furthermore, she said that working with other UN agencies, civil society and private sector is important therefore, a coordinated approach is important to work together to achieve the Goals keeping in mind the Government Manifesto (“Vachana Patra”).
4.	<p>Address by Mr. Haoliang Xu, Assistant Administrator and Director, Regional Bureau for Asia and the Pacific, United Nations Development Programme (UNDP) on International perspectives of SDGs covering the following points :</p> <ol style="list-style-type: none"> 1. He mentioned India’s role in setting up trend in strategy and design of SDGs and the role of UN in achieving the same. 2. Mr. Haoliang also shared that, there is shifting of power towards East i.e. India, Indonesia, Malesia and China related to SDGs implementation, while speaking about India some of the important points highlighted by Mr. Haoliang. 3. He emphasized on the Importance of natural resources, Agriculture, Infrastructure, disasters management, Industrial revolution and migration. He also mentioned about aging society of China and Japan compared to Indian Youth Population. 4. He also emphasized on 5 Ps for SDGs - People, Prosperity, Planet, Peace & stability – Partnership. 5. Furthermore, taking about SDGs in Asia Pacific Region he said there is a need to have coordinated approach in planning, localization therefore, coordination among all the Ministries is important. 6. While discussing on finance for SDG, he also mentioned SDG Bonds, SDG financing, local domestic finance, data-base and innovation. 7. To conclude his speech, Mr. Haoliang said that there is a need for multi-stakeholder partnerships for knowledge sharing, awareness about the SDGs.
5	<p>Address by Shri. Aniruddhe Mukerjee , Principal Secretary , Department of Planning , Economics and Statistics , Government of Madhya Pradesh covering following points:</p> <ul style="list-style-type: none"> ● Outlined the action taken in the preparation of Vision document and subsequently drafting of the Action Plan 2030. ● Formation of 09 Task Forces under following themes.

- Eradication of Poverty
 - Health and Sanitation
 - Quality Education
 - Clean Energy Production and Consumption
 - Reducing Inequality
 - Climate Conservation
 - Sustainable Economic Growth
 - Peace and Justice
 - Building Multi-Stakeholder Partnerships
- Rounds of consultation and sensitization workshops were conducted by all taskforces during 2017-18.
 - SDG cell was constituted in State Planning Commission for preparing the vision document in March 2018.
 - Based on the inputs received from various taskforces, the Vision 2030 has been prepared and approved by Chief Secretary and further disseminated to state government departments in Oct 2018 with the request to start working on their action plan.
 - Dedicated interdepartmental SDG cell has been constituted in Nov 2018 for monitoring the roll out and implementation of Sustainable Development Goals 2030 in Madhya Pradesh.
 - For Localization of SDGs in Madhya Pradesh SDG cell has been constituted in Nov 2018 under chairmanship of District Collector with district level officials of the concerning District departments as members
 - There are 35 departments with 287 indicators mapped in action plan document. Majority of indicators are of Health (20), Forest (24), School Education (18), Energy (18) and Agriculture (17). All will be presented during today's workshop.
 - SDG India Index report – 2018 - The state score is 52 in SDG India Index report by NITI Aayog spanning across 13 out of 17 SDGs. We are in the Performer category (50-64). In the area of Safe and Adequate Drinking Water in rural areas Madhya Pradesh is close to achieving universal coverage in rural areas.
 - In SDGs related to “Reducing Inequality” and “Life on Land” we are front runners. However, in the area of Poverty, Health, Hunger and Education we have to work hard as we are in aspirant category. We have to work on indicators related to maternal and Child health such as Maternal Mortality Ratio, Under 5 Mortality rate.
 - He expected that the consultation process under the workshop would give valuable insights for improvement of the Action Plan and feedback

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

	and suggestion from civil society, academia and line departments will be incorporated in SDG action plans.
6	Vote of thanks by Shri Ramesh Kumar Srivastava, Principal Advisor , State Planning Commission

Topic/ Agenda	Session - I - Relief from Poverty & Hunger		
Chaired by	Smt. Neelam Shami Rao Principal Secretary, Food & Civil Supply	Start Time	11:30 AM
Location	Hotel Lake View	End Time	12:50 PM

Panelist Name	Designation
Smt. Neelam Shami Rao	PS, Food & Civil Supply
Shri Bakki Karthikeyan	Additional CEO, MNREGA
Shri Bhim Rao Sahare	Additional Director, Agriculture
Shri Neelesh Shah	Additional Deputy Director, Animal Husbandry
Shri Kanihaiya Ahuja	Prof., School of Economics, DAVV, Indore
Smt. Shraddha Kumar	Samarthan (NGO)
Rapporteur	Smt. Prachi Bohare , Asst. Adviser, SPC

Following were the points of discussion wrt agenda: -

S. No.	Chairperson Remarks
1.	<p>A. Various Department under SDG 1 & 2 should collaborate work. A common platform should be created for visioning & achieving respective departmental targets.</p> <p>B. Sustainable structure for agri-finance should be included for achieving goals.</p> <p>C. Academic Institutions should also be a stakeholder for all SDG 2030. They should be consulted by various departments for developing action plan of SDG 2030.</p>

S.No.	Discussion Points
1.	<p><u>Department - Panchayat & Rural Development</u></p> <p>1. MNREGA is one of the pioneer schemes under PRD to remove Poverty & Hunger in the state.</p> <p>2. New Focus in on Building Assets for Rural Development under Pradhan</p>

	<p>Mantri Awaas Yojana.</p> <ol style="list-style-type: none"> 3. MNREGA provides 100 days of labour @ INR 174/- per day to MNREGA workers. This in-turn helped in reducing the migration of workers from Bundelkhand region. 4. New initiatives like “Connecting Villages for 4000 households” where villages are being connected under PMGSY (Pradhan Mantri Gram Sadak Yojana). 5. Taking advantage of the SHG Movement (Women Empowerment), women are encouraged for self-sustaining financial mode in rural sector. The SHG’s are being used as implementing agency for projects like River Rejuvenation and access to Drinking Water projects. 6. Mid-Day Meals scheme is given importance for increasing the educational level in rural areas. Another important focus is on to provide “Take to Home Rshan” under (Mid-Day Meal Programme) to factory workers (Dewas Plant) run by SHGs.
2.	<p><u>Department – Agriculture</u></p> <ol style="list-style-type: none"> 1. 75% of farmers have less than 2.5 to 5 acre of land in state. 2. Ground Water main source of irrigation in state. 3. 25%-40% crops are being purchased under MSP in state. 4. Creating High Capacity & digitized storage facility. 5. Selling Price – Global Platform (e-NAM). 6. National Food Security Mission (NFSM) to provide loans to farmers up to a limit of Rs. 2 lakhs. 7. Farmer Producer Organisation’s to get better price for farmers yield. 8. Soil Testing Labs to be developed across state for helping farmers. 9. E-Sarathi Yojana to help farmers get the right equipment’s for farming like tractors etc. 10. Under new focus of farming, farmers are being educated on using organic fertilisers for their fields.
3.	<p><u>Department - Animal Husbandry</u></p> <ol style="list-style-type: none"> 1. Adverse climate changes impacting cattle health. 2. Animal husbandry contributes 5% to state GDP. 3. Department is concentrating on increasing the milk production within state. 4. Department is concentrating on increasing the concentrate on Meat production within state.
4.	<p><u>Academic Institution – DAVV, Indore</u></p>

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

	<ol style="list-style-type: none"> 1. Collaboration of academic institutions with various department in achieving SDG goals. 2. Facts related to MP wrt Agriculture / Food & Supply (details mentioned in PPT). 3. Ranking of Madhya Pradesh in various sectors.
5.	<p><u>NGO - Samarthan</u></p> <ol style="list-style-type: none"> 1. Focus on De-Centralised model of planning. 2. Planning at the lower core level 3. Panchayat Decentralization interconnectivity.

Topic/ Agenda	Technical Session-2 , Health , Sanitation and Urban Environment		
Presided by	Ms. Pallavi Jain Govil, PS, Public Health and Family Welfare	Start Time	1.00 PM
Location	Hotel Lake View, Bhopal	End Time	2.15 PM

Panelist	
<ul style="list-style-type: none"> • Dr. Pragya Tiwari, Deputy Director, Public Health and Family Welfare • Dr. Rachna Gupta, Director Projects, Medical Education • Shri K.K. Songariya , Engineer in Chief, Public Health Engineering Department • Dr. Vandana Bhatia, Health Specialist , UNICEF • Dr. Sumit, State Head PIRAMAL foundation 	
<ul style="list-style-type: none"> • Rapporteur – Shri Yashwant Kumar 	

Following points were discussed during the meeting:-

S.No.	Discussion Points
	Chair : Ms. Pallavi Jain Govil
1.	Efficient communication among stakeholders is the key for the success of SDG
2.	Government has to work with limited resources (Financial and others) is a key challenge to make SDG successful, for this more community participation is required
	Panelist Speaker: Dr. Pragya Tiwari
1.	Focus should be more in the areas where M.P. is lagging behind, like SAM, Vector Borne Diseases and Lifestyle diseases

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

2.	Most of the schemes currently run by state and central government are conditional cash transfer schemes, their scope should be increased towards more service orientation
3.	Increase in community awareness
4.	Promotion and prevention of Healthcare
5.	More model SNCU's (Sick Newborn Care Unit) to be built for reduction in IMR
	Panelist Speaker: Dr. Rachna Gupta
1.	To reduce the Doctor population gap in the state, more medical colleges has to be built including the private medical colleges
2.	More Trauma units and Burn care units has to be built
3.	New virology lab will be established to prevent, research and cure new viruses and infections
	Panelist Speaker: Shri K.K. Songariya
1.	Forty multi-village water supply schemes are under construction and will provide clean water to 7000 villages
2.	Improvement in water quality has successfully reduced the water related diseases in rural population
3.	More funds are required over next 10 years for achieving the SDG goal related to availability of clean and safe drinking water (70,000 Cr.)
	Panelist Speaker: Dr. Vandana Bhatia
1.	Training of Doctors and Nurses in the labor room for HIV positive patients is required
2.	Kayakalp programme , WASH practice (related with Hygiene) needs to be strengthened
3.	FRU's and Health and Wellness centers needs to be strengthened
4.	High risk new born cases (where female age is less than 21 and gap between 2 children is less than 3 years) should be handled with more care
5.	Out of pocket expense for pregnancy in urban and rural areas should be reduced
6.	Rationalization of antibiotic use
	Panelist Speaker: Dr. Sumit

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

1.	Regular tracking and monitoring of indicators
2.	More data analysis and planning tools
3.	Public private partnership to provide last mile delivery
4.	Vocational training institutes in Public Healthcare (for prevention driven training)
5.	Capacity building for Program Management Unit
6.	Utilize CSR funds for newer initiative like Bike and Boat Ambulances, Solar Panel for AWC center etc.
7.	A pilot project has to be done in a district to ensure zero deaths due to diarrhea

Topic/ Agenda	Technical Session- 3, Education and Equality		
Chair	Me. Sonali Wayengar	Start Time	3.00 PM
Location	Hotel Lake view, Bhopal	End Time	4.00 PM

Panelist	
<ul style="list-style-type: none"> • Ms. Irene Cynthia, Director, RSK • Mr. Mahendra Dwivedi, Joint Director, WCD • Mr. Vikramaditya Singh, Addl. Director, Tribal Welfare • Prof. Sanjay Jothe, BSSS, Bhopal 	
<ul style="list-style-type: none"> • Rapporteur : Shri Akhilesh Agarwal 	

Following points were discussed during the meeting:-

S.No.	Discussion Points
	Panelist Speaker: Ms. Irene Cynthia
1.	Focus on ICT, teachers training as per NCT guidelines to ensure 5% increase in results per year.
2.	To reduce dropout rate by providing more access to schools and facilities.
3.	To ensure the enrollment of CWSN in school (2% of child population by 2024)
4.	To provide 20,000 special educators i.e. MRCs by 2030.

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

5.	To provide more hostels for Girl & Boys and 10 hostels for CWSN for secondary schools.
	Panelist Speaker: Mr. Mahendra Dwivedi
1.	Focus on strengthening of 6 basic services, provided in AWCs by 2024
2.	Accepted the poor performance of AWCs in providing quality pre schooling but also confirmed that they have road map to strengthen, using the common application software, also keep the project under CS & CM Monitoring to expedite the progress.
3.	Empowering the rights of women and girls.
4.	To increase the number of AWCs by 2030.
	Panelist Speaker: Dr. Vikramaditya Singh
1.	Model Schools to be provided in all 89 blocks.
2.	All 89 tribal block to be provided with hostel facilities by 2030.
3.	Aawas sahayta Yojna- Monetary benefits are given to college going tribal students those who have to make own living arrangements
4.	Avg. 50 ST students are targeted to be sponsored for Foreign Education every year.
5.	Review of coaching facilities for all India service examination, as no significant result has been observed in last 4 years.
6.	Department is working on Automation of all departmental schemes to bring efficiency in providing the benefits to the target groups.
	Panelist Speaker: Prof. Sanjay Jothe
1.	Focus on improvement of preschool education.
2.	Highlighted various areas of prevalent inequality in all section of society.
3.	Compared enrollment of students on caste basis.
4.	Presented a case study of BHU faculty on Caste basis.

Topic/ Agenda	Technical Session - IV , Training-Skill Development And Employment		
Chair	Shri. Raghvendra Singh, Commissioner, Higher Education	Start Time	04.15 PM
Location	Hotel Lake view, Bhopal	End Time	04.50 PM

Panelist	
	<ul style="list-style-type: none"> Shri. Anil Pathak, OSD, Higher Education Shri. D. K. Vyas, Addl. Director, Skill Development Shri, Tarun Katare, CGM, DIPP Dr. S. K. Trivedi, IIDM
	<ul style="list-style-type: none"> Rapporteur – Shri Anant Patwardhan

Following points were discussed during the meeting:-

S. No.	Discussion Points
	Panelist Speaker: Shri Anil Pathak, Higher Education
1.	To increase GER not only more colleges are required, but also intake capacities of existing colleges as well.
2.	Incubation centers at colleges need to be strengthened in consultation with industries.
3.	MP has approximately 6.5 lakh students in higher education while number of teachers is only 9,500. This ratio needs to be improved to enhance the quality of education.
	Panelist Speaker: Shri D. K. Vyas, Skill Development
1.	Grading System is to be improved to ensure quality training at ITIs in the state.
2.	Focus on entrepreneurship development program is the need of the hour.
	Panelist Speaker: Shri Tarun Katare, DIPP
1.	Infrastructure development for industry is the prerequisite to achieve targets set under SDGs.
2.	Financial Assistance to be increased three folds and Single Window System needs to be strengthened to improve the Ease of Doing Business ranking of the state.
	Panelist Speaker: Dr. S. K. Trivedi
1.	Skill mapping is required to provide decent and relevant jobs.
2.	Innovative ways like Management By Walking Around is required to improve the employment scenario of the state.

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

Chair	Sh. Manu Srivastav, PS & Commissioner, NRE	Start Time	16:50 Hrs
Location	Hotel Ashoka Lake view, Bhopal	End Time	18:55 Hrs

Panelist	
<ul style="list-style-type: none"> • Shri Pushkar Singh, A.P.C.C.F (Development) • Shri Anil Kumar Alag, AGM Planning, Energy • Shri G. Sonaiya , Chief Engineer WRD • Shri. Dilip Singh , Director, SDMA • Dr. Lokendra Thakker, GM, EPCO • Shri. BMS Rathore, PCCF (Retd.) 	
<ul style="list-style-type: none"> • Rapporteur – Shri R. K. Srivastav 	

Following points were discussed during the meeting:-

Sl.No.	Discussion Points
	Panel Chair : Sh. Manu Srivastav, PS & Commissioner, NRE
1	Renewable energy share in the total energy mix is gradually increasing. Conceptually, fundamental change is being seen. Earlier renewable energy was considered uneconomical. Earlier Solar Power was not economically feasible. Now Solar Power is economically feasible.
2	Forest Department officials informed that in Forest department Solar Energy is considered a miracle, particularly in the context of Water Sources for wild animals. Earlier tankers, tube well were used for water supply to wild animals. However, now most tube wells in protected area are solar power based providing clean water for animals in cost effective way.
	Panelist Speaker: Sh. Pushkar Singh, A.P.C.C.F (Development)
1.	Forest cover increase in MP from 27% to 33%
2.	Wild Tigers to increase to 350 .
	Panelist Speaker: Sh. Anil Kumar Alung, AGM Planning, Energy
1.	Increase Renewable Energy in the state power mix
2.	Meet the demand in power with the adequate generation and transmission capacity by appropriate strategies.
3.	AT and C loses intervention by appropriate measures to get it under control.

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
--	-------------	------------

4.	Focus on Green and Clean Energy with universal access to affordable, reliable and modern energy services.
	Panelist Speaker: 4. Shri G. Sonaiya , Chief Engineer WRD
1.	Irrigation Efficiency is to be increased to 84% by sprinklers and 84000 lakh hectare potential irrigation
2.	Micro irrigation system to be adopted in coming years
	Panelist Speaker: Sh. Dilip Singh , Director, SDMA
1.	Having Disaster Management Plan increase from 7 departments replicated to all dept.
2.	Disaster Management Plan to be prepared for all districts, Blocks, villages & Hospitals/Health facilities by 2030.
3.	Number of stakeholders/volunteers to be increased, currently 10000 volunteers per Cr of Population in Madhya Pradesh.
4.	Integrated approach needed across departments to achieve SDG targets, departments can't work in silos.
	Panelist Speaker: Dr. Lokendra Thakker, GM, EPCO
1.	Reducing Green House Gas(GHG) emissions and achieving the targets of climate change by 2024 by implementing the strategies
2	Climate Action Plan for Sate to be revised
	Panelist Speaker: Shri. BMS Rathore, PCCF (Retd.)
1	Outcome Indicators to be developed instead of output indicators
2	Water recharge programme esp. in catchment areas of rivers may be included in SDG Strategy
3	Goals should be seen in holistic manner
4	There should be a focus on following ecosystem services. <ul style="list-style-type: none"> • Provisioning services • Supporting Services • Regulatory Services

Workshop on SDG state action plan 2030	Proceedings	26/02/2019
---	--------------------	------------

	<ul style="list-style-type: none">• Spiritual Services <p>They need to be included in indicators.</p>
--	---