

**National Report on Intermediate Results of Mid-Term
Development Strategy of the Republic of Tajikistan for the
Period of 2016-2020 as the First Stage of the Implementation of
the National Development Strategy of the Republic of Tajikistan
for the Period up to 2030 in the Framework of Sustainable
Development Goals**

Dushanbe, 2019

VOLUNTARY NATIONAL REPORT: Improving living standards through mainstreaming of SDGs into the national development policy

Two strategic goals are reviewed:

1. Ensuring energy security and efficient use of electricity;
2. Ensuring food security and people's access to a good quality nutrition.

National Report

Production and losses of electricity (bln. kWt/h)

Calorie intake (kcal/day/capita)

Total amount of commodity turnover and passenger turnover

New permanent jobs creation

- New permanent jobs created
- Prognosis, 100,000 annualy

Таъсиси ҷойҳои нишаст дар низоми таълимоти мактабӣ

Maternal mortality (per 100,000 live births)

Child mortality (per 1000 live births)

Poverty rate, %

GDP growth rate, %

Coherence of NDS-2030 strategic goals and SDGs

Strategic goals of NDS -2030 (Concept 4 + 1)	Matching SDG
Ensure energy security and electricity efficient use	SDG 7 (Low-Cost and Clean Energy)
Break a communication deadlock and transform Tajikistan into a transit country	SDG 9 (Industrialization, Innovation and Infrastructure)
Ensure food security and people's access to high-quality nutrition	SDG 2 (End Hunger)
Expand productive employment	SDG 8 (Decent work and economic growth)
Develop human capital (health and education)	SDG 1 (End poverty - social protection targets), SDG 3 (Good health), SDG 4 (Quality education)

Government spending

■ State budget expenditure, mln. somoni — State budget expenditure, to GDP %

Public expenditures for human capital development

Public expenditures for development of economic sectors

SDGs integration in state strategic documents

Thank you!

