ROMANIA VNR 2023

Statistical annex

Source: National Institute of Statistics, Romania

LEGEND

- Downward trend in reaching the target / goal
- Insignificant growth trend or stagnation in reaching the target / goal
- Moderate growth trend in reaching the target / goal
- ♠ Good trend in reaching the target / goal
- ➡ Trend above the target level


End poverty in all its forms everywhere

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 1.1: Eradicate extreme poverty for	all citizens		\Rightarrow	
Relative poverty rate at 40% of median equivalised disposable income per adult	М	-1.53	2016-2021	\Rightarrow
Number of beneficiaries proposed to be paid under the programme "Social aid to ensure guaranteed minimum income".	Α	-7.17	2016-2022	
At risk of poverty or social exclusion rate (AROPE), by sex, age group, development region and macro-region	Α	-5.92	2016-2020	\Rightarrow
At risk of poverty or social exclusion rate (AROPE-new definition), by sex, age groups, development regions and macro-regions	Α	-5.65	2016-2021	\Rightarrow
Income inequality index	Α	-0.20	2016-2021	\Rightarrow
Target 1.2: Reduce at least by half the num	ber of citize	ns living in relative poverty	\Rightarrow	
Number of poor people, by sex, age group, development region and macro-region	М	-2.91	2016-2021	
Relative poverty rate (AROP), by sex, age group, development region and macro-region	М	-2.23	2016-2021	\Rightarrow
People in severe material deprivation, by sex, age group, development region and macroregion	Α	-11.02	2016-2020	1
Persistent poverty rate, by sex and age group	Α	-4.22	2016-2020	
In-work poverty rate	Α	-3.77	2016-2021	
Target 1.3: Consolidate the unified national rehabilitation, and compensation disasters, industrial accidents,	on services i	n the event of natural		
The share of the budget allocated to the activity of the General Inspectorate for Emergency Situations in total government expenditure	М	2.95	2016-2021	
Number of interventions by the General Inspectorate for Emergency Situations, by type of residence area and county	Α	6.10	2016-2022	1
Number of employees of the General Inspectorate for Emergency Situations	Α	-0.50	2016-2022	\Rightarrow


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

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 2.1: Eliminate malnutrition and keep i.e. similar to the 2014 level	the rate of	obesity under 10%,	•	
Prevalence of malnutrition (weight for height >+2 or <-2 SD standard deviation from the median of the WHO Child Growth Standards) among children under five years of age, by types	М		2010	•
Obesity rate for people aged 18 and over, by sex and type of residence area	М		2019	•
Average daily calorie intake per capita by category	Α	0.55	2016-2021	
Average daily total animal protein intake per capita	Α	1.50	2016-2021	
Target 2.2: Finalization of the agricultural of	adastre		1	
Area of registered land by category of use	M	12.57	2016-2021	1
Target 2.3: Double the share of agriculture	in Romania'	s GDP relative to 2018		
Share of agriculture in gross domestic product (GDP)	м	0.91	2016-2021	
Area protected by anti-hail and rain enhancing systems	Α	27.54	2016-2022	1
Evolution of agricultural yield	А	Grains: 5.52 Sunflower: 5.29 Rapeseed: 1.70 Potatoes: 2.60 Tomatoes: 7.22 Watermelons and melons: 8.60 Perennial fodder: -0.47 Green fodder: 2.80	2016-2021	
Share of agri-food exports and imports in Romania's GDP, by intra-EU and extra-EU zones	Α	Export: 2.13 Import: 0.98	2016-2021	
Number of projects and R&D expenditure on NABS programmes in agriculture	А	Projects: 3.62 R&D expenditure on NABS programmes in agriculture: 8.48	2016-2021	\Rightarrow

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 2.4: Maintain and increase the farm, and both domestic			\Rightarrow	
Number of new varieties and hybrids create in Romania, by species	м	7.09	2016-2022	
Budget allocation for research and development in agriculture	Α	0.18	2016-2021	\Rightarrow
Target 2.5: Increase the use of loca	ıl agricultural	production	\Rightarrow	
Share of sales outside the industry in total domestic agricultural production	М	Cereals: 2.47 Oil plants: 1.52 Industrial plants: 0.95 Vegetables: -0.39 Potatoes: 15.67 Fruit: -2.10 Grapes: 3.45 Milk: 3.96 Eggs: -2.67	2016-2021	
Value of agricultural production	Α	8.42	2016-2021	
Value of exports and imports of agri- food products, Broad Economic Categories	А	Export: 5.41 Import: 7.87	2016-2021	I
Target 2.6: Increase the share of ed production	cological agric	culture in total agricultural	1	
Share of ecological agricultural production in total agricultural production	М	22.03	2016-2021	1
Ecologically farmed agricultural area	Α	20.66	2016-2021	1
Target 2.7: Preserve and capitalise medicinal plants and for traditions by increasing characteristics in terms	est fruit in m the number o	ountain areas; maintain loca of products with special	⇒	_
Products certified at national (traditional) and European levels	М	Products certified at national level: -10.61 Products certified at European level: 12.25	2016-2022	\Rightarrow
Production of berries, medicinal and aromatic plants, spices	А	Production of berries: 0.30 Production of medicinal, aromatic and culinary herbs and spices: - 10.06	2016-2021	\Rightarrow
Value of exports and imports of medicinal plants and berries, by intra- EU and extra-EU zones	А	Export: Medicinal plants: 18.36 Berries: 24.01 Import: Medicinal plants: 2.02 Berries: 27.23	2016-2021	


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

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 3.1: Ensure universal access to inf services in order to encourage healthy lifestyle			⇒	
Number of reception centres for immigrants seeking protection and data on their capacity	Α	Number of centres: 0.00 Accommodation capacity: 5.14	2016-2020	\Rightarrow
Target 3.2: Ensure the complete digitalise the elimination of documents increase the efficiency of an ensuring the population's raptreatment and medication, a	s and records d facilitate mo oid access to o	printed on paper, in order to edical interventions, thereby quality medical services,		
Number of inhabitants returning to a family physician by area of residence and county	М	-0.75	2016-2021	\Rightarrow
Target 3.3: Reduce the prevalence of maincidence of breast and cerv with the primary focus on vu	ical cancer, a	nd teenage pregnancies,		
Rate of live births to teenage mothers (10-14 years old, 15-19 years old) per 1,000 women in the relevant age group		Teenage mothers (10-14 years old): 1.49 Teenage mothers (15-19 years old): 0.72	2016-2021	
Mortality rate, under-5 years old per 1000 live births	Α	-4.60	2016-2021	1
Persons aged 16 and over who have not been able to consult a specialist physician in the past 12 months, by main reason declared	А	It is expensive: -9.04 Too long distance or no means of transport: -7.79 Lack of time:-19.73 They don't know any specialist physician/dentist: 0.00 Is on a waiting list: 2.71 Fear: 22.42 Waited for the problem to resolve itself: -8.97 Other reason: 37.97	2016-2021	>
Share of live births that received medical assistance at birth in total live births	Α	-0.13	2016-2021	\Rightarrow

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 3.4: Reduce maternal mortalit average	y and neonatal mo	ortality to below the EU	\Rightarrow	
Maternal mortality rate per 100,000 live births	М	26.04	2016-2021	•
Neonatal mortality rate (deaths per 1,00 live births)	0 M	-3.99	2016-2021	1
Life expectancy at birth	Α	-0.1	2016-2021	
Child mortality rate	Α	-3.47	2016-2021	
Abortion rate per 1,000 women	Α	-13.10	2016-2021	
	by developing a co authorities, docto nce in the field, re	ommon platform for ors, patients, international epresentatives of companies	•	
Incidence of vaccine-preventable communicable diseases (measles, rubella, mumps, varicella, pertussis, tetanus)	А	Rubella: -24.21 Pertussis: -39.50 Measles: -75.92 Mumps: -51.22 Varicella: -27.46 Tetanus: -19.73	2016-2021	•
Value of exports and imports of vaccines f human medicine, by intra-EU and extra-EU zones		Export: 100.11 Import: 74.07	2016-2021	1
Target 3.6: Promote awareness of me and create an environmen illness feel accepted and	nt in which those s	suffering from mental	•	
Number of people dying from mental and behavioural disorders	А	5.01	2016-2021	•
Target 3.7: Eliminate the contraction other transmissible diseas		nd combat hepatitis and		
Incidence of tuberculosis, hepatitis and other communicable diseases per 100,0 inhabitants	00 M	Measles: -75.92 Viral hepatitis: -18.88 Malaria: -12.94 Tuberculosis: -9.27 HIV: 5.08	2016-2021	

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 3.8: Reduce by one third the number transmissible diseases through promoting mental health and we	prevention a		\Rightarrow	
Death rates due to tumours	M	-1.43	2016-2021	
Suicide rate	M	-1.23	2016-2021	\Rightarrow
Mortality rate due to accidental poisoning or exposure to harmful substances	М	-1.42	2016-2021	\Rightarrow
Death rates due to mental and behavioural disorders	Α	5.64	2016-2021	•
Structure of persons aged 16 and over by self- reported health status	A	Very good: 3.64 Good: -1.36 Good enough: -2.35. Poor: 0.00 Very poor: 3.13	2016-2021	
Target 3.9: Reduce the death rate from chro	onic disease	s	•	
Mortality rate due to cardiovascular diseases, tumours, diabetes or respiratory diseases	M	Diabetes mellitus: 10.79 Circulatory system diseases: 3.87 Respiratory diseases: 35.89	2016-2021	•
Target 3.10: Reduce the level of consumption	on of toxic s	ubstances	•	
Average alcohol consumption per inhabitant	M	3.67	2016-2021	1
Value of exports and imports of tobacco, tobacco products and alcohol products by intra-EU and extra-EU zones	A	Export: Tobacco and tobacco substitutes: 11.82 Alcoholic products: 7.96 Import: Tobacco and tobacco substitutes: 1.19 Alcoholic products: 15.80	2016-2021	⇒


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

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 4.1: Reduce the rate of early scho	ool leaving in th	ne educational system	\Rightarrow	
Early school leaving rate among young people (18-24 years old), by sex	A	-3.73	2016-2021	1
Government expenditure on education as percentage of GDP	А	-0.60	2016-2021	•
Target 4.2: Achieve an education system needs of the pupils, who sho what they study through me increasing the share of optic	ould enjoy grea asures such as	ter freedom in choosing	•	
Participation rate in early childhood education for children aged up to 3 years old, the officities age for enrolment in compulsory education		-1.92	2016-2020	•
Target 4.3: Ensure that all students acque to be able to promote sustaineducation for sustainable de human rights and gender equand non-violence, and to appropriate to sustain the sustained to su	nable developn velopment and uality, to promo preciate cultura	nent, including through sustainable lifestyles, ote a culture of peace al diversity and the	•	
Share of low-achieving proficiency 15 year old in reading, mathematics and science	ds A	Reading: 1.78 Mathematics: 5.31 Sciences: 4.47	2015-2018	•
Target 4.4: Emphasise the role played in education, by the principles inclusive sustainable society the values of multiculturalis an understanding of the poir importance of eradicating vi of violence in schools and ge	and notionsrel t, the values of m, the prevent nt of view of the olence with a f	ating to a peaceful and democracy and pluralism, ion of discrimination and e "other", and the	\Rightarrow	
Distribution of pre-university school population by ethnicity	м	-0.88	2016-2021	\Rightarrow

	onal Indicator for nable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
teac	ernise the education system hing and learning to the use ease the quality of education	of informat		1	
	uipment in education, of computers connected to	М	Number of IT equipment: 10.25 Connected to the internet 11.48	2016-2020	1
and curr	nise vocational and technica equipped campuses; train q iculum tailored to the needs nerships, including with the	ualified teads of the labo	ching staff; create a our market by developing		
	ional, post-high school and programmes graduates	М	2.49	2016-2019	
cons	and facilities for lifelong con iderably increase participat ems of knowledge with a vie ormance closer to the EU av	ion in forma w to bringir	al and non-formal	1	
Participation in ed years-old, by sex	ducation or training 25-64-	Α	32.5	2016-2021	1
cent	and the network of commun res by the local authorities; orting employee enrolment	continue to	involve companies in	•	
Participants in co courses, by sex	ontinuing vocational training	М	-4.84	2015-2020	•

National Indicator for	Main/	Average annual growth rate:	Reference	Trend
Sustainable Development	Additional	2016 - latest year available	Period	Henc
Target 4.9: Substantially increase the number skills, including technical and very employment, the creation of decisions of the control of th	ocational ski	ills, so as to encourage	\Rightarrow	
Employment rate among young people aged 20-34 years, 1-3 years after graduation	м	0.23	2016-2021	\Rightarrow
Percentage of successful Bacalaureate graduates (from total number of current year's high school graduates) in the total number of students enrolled at the beginning of the school year in the final grades	А	0.88	2016-2020	
Participation in education or training of 25-64-year-olds, by sex	Α	32.50	2016-2021	1
Rate of young people neither in employment nor in education or training (NEET), by sex	Α	0.68	2016-2021	1
Target 4.10: Increase the level of financial	literacy amo	ng citizens		
Loans granted to households	Α	7.19	2016-2022	\Rightarrow
Household deposits	Α	10.82	2016-2022	1
Target 4.11: Expand the concept of sustain university education as a princi highlight the role of interdiscip of a sustainable society	ple and a sp	ecialisation, and	⇒	
Population aged 30-34 with a higher education level	Α	-0.63	2016-2021	\Rightarrow


Achieve gender equality and empower all women and girls

National Indicator for Sustainable Development Target 5.1: Continue to reduce the gender	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Gender pay gap (in unadjusted form)	M	-15.91	2016-2020	1
Target 5.2: Eliminate all forms of violence public and private sphere, incl and other forms of exploitation	uding trafficl		•	
Annual number of female victims of a form of domestic violence aged 18 and over, as recorded by administrative services, by macro-region and development region	М	11.43	2016-2021	•
Number of victims of domestic violence, by type of social services provided to victims, as recorded by administrative services	Α	1.38	2016-2021	•
Number of victims of domestic violence crimes per 100,000 inhabitants, by macro-region, development region and county	Α	7.55	2016-2021	•
Number of victims of human trafficking per 100,000 inhabitants, by sex, age group and purpose of trafficking	Α	-7.31	2016-2021	
Number of victims under 18 years of age subjected to human trafficking, by purpose of trafficking	Α	-4.45	2016-2021	\Rightarrow
Number of victims under 18 years of age subjected to human trafficking per 100,000 inhabitants, by purpose of trafficking	Α	-4.36	2016-2021	⇒
Target 5.3: Ensure the full and effective p of women when it comes to en all levels of political, economic	nployment in	management positions at	•	
Proportion of women in managerial positions	M	0.19	2016-2021	1
Total employment rate, by sex and age group (15-64 years old)	А	0.10	2016-2021	
Proportion of seats held by women in national parliaments	Α	3.27	2016-2022	\Rightarrow


Ensure availability and sustainable management of water and sanitation for all

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 6.1: Substantially increase the efficience commercial, and agricultural active treated and recycled water with of a circular economy	tivities; expai	nd the rational reuse of	⇒	
Romania's water resources	М	-0.95	2016-2021	\Rightarrow
Volume of water abstracted, by economic activity and by water catchments source (surface and groundwater)	Α	4.29	2016-2021	
Volume of wastewater discharged to natural receptors and quantities of pollutants	Α	-1.55	2016-2021	1
Target 6.2: Substantially increase the efficient ensure a sustainable process of water in order to address water	abstraction a		\Rightarrow	
Volume of water distributed by the public water supply system, by economic activity	М	1.85	2016-2021	
Volume of water abstracted, by economic activity and by water catchments source (surface and groundwater)	А	4.29	2016-2021	
Level of water stress: freshwater withdrawal as a proportion of total water resources	Α	4.94	2016-2021	\Rightarrow
Target 6.3: Connect at least 90% of househ compact villages to the drinking				
Population connected to the public water supply system	М	1.98	2016-2021	1
Population connected to sewerage systems and wastewater treatment plants, by area of residence	Α	2.56	2016-2021	

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 6.4: Increase access to drinking water groups	er among vu	ulnerable and marginalised	\Rightarrow	
Persons having neither a bath / shower, nor an indoor flushing toilet in their household, by poverty status	М	-8.31	2016-2020	\Rightarrow
Population connected to public water supply in rural areas	Α	5.45	2016-2021	
Target 6.5: Improve water quality by reducing disposal, and reducing to a minimum products and dangerous substantial proportion of untreated waste waste very ling and safe reuse	mum the ar ces, thereb	nount of chemical by reducing the		
Percentage of untreated water in total wastewater generated	М	-2.82	2016-2021	1
Quality of surface waters (rivers), by quality status, for monitored river lengths	Α	0.66	2016-2021	
Target 6.6: Provide access to adequate and conditions for all with a special situations				
Percentage of population connected to sewerage system in total population	М	3.2	2016-2021	
Percentage of population connected to the public water supply system	Α	2.59	2016-2021	1
Level of water stress: freshwater withdrawal as a proportion of total water resources	А	4.94	2016-2021	


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

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 7.1: Expand electricity and gas districted ensuring household consumer, safe sources of energy at accept	industrial and			
Total length of gas distribution pipelines	M	2.76 Export	2016-2021	
Value of exports and imports of electricity and natural gas, by intra-EU and extra-EU zones	А	Natural gas 316.24 Electricity 13.41 Import Natural gas 27.35 Electricity 53.66	2016-2021	
Target 7.2: Ensure the cyber security of the production, transport and supp natural gas			1	
Volume of water distributed by the public water supply system, by economic activity	M	1.85	2016-2021	\Rightarrow
Target 7.3: Decouple economic growth from and environmental degradation efficiency (by a minimum of 27 the extensive use of the EU Em and predictable market conditi	n by substanti 7% compared hission Tradin	ally boosting energy with the status quo) and	•	
Material intensity	M	2.71	2016-2020	—
Raw material consumption by type of material	Α	7.37	2016-2020	•
Productivity of material resources	Α	-2.58	2016-2020	•
Domestic material consumption by type of material	Α	4.26	2016-2021	•

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 7.4: Increase the share of renewable the transport sector (electric versalternative fuels			\Rightarrow	
Share of renewable energy in total energy consumption in transport	M	4.45	2016-2021	1
Final energy consumption, by type of energy carriers	М	2.88	2016-2021	•
Number of registered electric and hybrid vehicles	Α	Electric 89.04 Hybrid 39.22	2016-2022	1
Biofuel consumption as % of total fuel consumption used in transport	Α	13.76	2016-2020	1
Value of exports and imports of electric and hybrid vehicles	Α	Export 119.45 Import 249.47	2016-2021	1
Target 7.5: Ensure a stable and transparent energy efficiency with a view to			•	
Number of thermally rehabilitated residential buildings	Α	-19.04	2016-2022	1
Financial support for the Green Home Programme	Α	-82.38	2016-2020	•
Export price vs import price - Total	Α	-6.17	2016-2021	•
Target 7.6: Strategically support the share industrial and transport consum standards for facilities and equi	ption by est		\Rightarrow	
Value of electric and more resource-efficient transport equipment manufacturing	М	34.27	2016-2021	1
Renewable energy share in the final energy consumption	M	-1.17	2016-2021	•


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

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 8.1: Maintain a GDP growth rate aboreduce the gap between Roman economies, while still respectin development and continuously in population	ia and the n g the princi	nore advanced European ples of sustainable	•	
Annual growth rate of real GDP per capita	M	13.53	2016-2021	\Rightarrow
Gross national income per capita	Α	10.06	2016-2021	1
Value of Romania's balance of trade in goods and services, by intra-EU and extra-EU zones	Α	50.94	2016-2021	•
Target 8.2: Promote development-oriented activities, the creation of dece start-ups, creation and innovat formalisation and growth of mi enterprises, including through	nt jobs, ent ion, and wh cro, small a	repreneurship through ich encourage the nd medium- sized	•	
Percentage of GDP allocated to investment in SMEs	M	-7.76	2016-2020	•
Gross value added of SMEs as share of GDP	Α	3.42	2016-2020	
Employment rate, total and by age groups (15-64 years old)	Α	0.10	2016-2021	
International Labour Organization unemployment rate, total and by gender	Α	-1.04	2016-2021	
In-work poverty rate	Α	Employed persons: -3.77 Employed persons (excluding employees): 1.65	2016-2021	
		Employees: -4.53		

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 8.3: Achieve high levels of productive technological modernisation, a focusing on sectors with high at the workforce	nd innovatio	n, including through	⇒	
Labour productivity growth rate per employed person	M	-0.51	2016-2021	\Rightarrow
Value of exports and imports of goods by small and medium-sized enterprises	А	Export: 5.42 Import: 6.92	2016-2021	
Average monthly net nominal earnings on R&D in enterprises	Α	6.71	2016-2021	1
Value of export and import of goods by companies with 100% Romanian capital	Α	Export: 8.60 Import: 11.03 Deficit: 13.30	2016-2021	\Rightarrow
Target 8.4: Create a tourism sector that is agritourism, ecotourism, and ruimprove Romania's image as a	ural, spa and	cultural tourism, and		
Tourism as share of GDP	М	2.33	2016-2019	
Tourist accommodation facilities providing tourist accommodation, by type of facility	Α	4.64	2016-2022	1
Employees in hotels and restaurants	Α	2.16	2016-2021	\Rightarrow
Target 8.5: Strengthen the capacity of domencourage and expand access to services for all			⇒	
Financial intermediation	М	-1.37	2016-2021	\Rightarrow
Volume of lending granted for economic activities by domestic financial institutions	Α	9.63	2016-2022	
Number of credit institutions branches and number of ATMs	Α	Credit institutions branches: -4,46 ATMs: -1.86	2016-2021	\Rightarrow


Built resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

Sı	National Indicator for ustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 9.1:	Modernise and develop quality regional and cross-border infr economic development and he and equitable access by all	astructure, ir	order to support	\Rightarrow	
Share of upg network	graded roads in total road	M	3.63	2016-2021	
Ratio of fore	est road length to forest area	Α	-0.04	2016-2021	
Passenger ar mode of trar	nd freight volumes (tonnes), by nsport	А	Railways: passengers: -3.15 freight: 1.76 Roads: Passengers: -1.88 Freight: 7.26 Air transport: Passengers: -7.38 Freight: 0.5	2016-2021	⇒
Target 9.2: I	Improve road safety			\Rightarrow	
Road traffic inhabitants	death rate per 100,000	M	-1.60	2016-2021	\Rightarrow
	oad accidents, by location in localities, outside localities)	Α	-2.71	2016-2021	\Rightarrow
Age structure total fleet	e of registered road vehicles in the	А	<=2 years: -0.56 2>=5 years: 5.59 5>=10 years: -3.61 10>=20 years: -12.62 > 20 years: 8.74	2016-2021	\Rightarrow

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 9.3: Rehabilitate the industrial se through a more efficient use clean and ecological industrial countries implementing measurapacities	of resources a al technologie	and increased adoption of s and processes, with all		
Production value and gross value added in environmental technologies	M	Production value: 43.65 GVA: 20.25	2016-2020	1
Greenhouse gas intensity in industry	Α	0.00	2016-2020	
Share of exported raw wood in harvested wood	А	-2.60	2016-2020	•
Value of import of goods and foreign direct investment	Α	Direct foreign investment: 6.43 Import CIF: 4.58	2016-2020	
Greenhouse gas emissions, by economic activity	Α	-0.84	2016-2020	
Environmental protection expenditure as percentage of GDP	А	Non-specialised producers: 4.18 Specialised producers: 3.62 Public administration: -0.82	2016-2021	
Target 9.4: Stimulate in particular the digindustries which are at the mount which utilise the results of national development and innovation, markets	ore profitable tional efforts	end of the value chain, in the area of research,	•	
Total R&D expenditure in the public and private sectors as % of GDP	M	0.00	2016-2021	•
Innovative enterprises as a share of total enterprises	А	1.20	2016, 2018, 2020	\Rightarrow

Si	National Indicator for ustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 9.5:	Boost scientific research and mof the industrial sectors; encountries the number of employincrease public and private specific	urage innovat yees in resea	ion and significantly rch and development and	⇒	
R&D researc	hers per million inhabitants	M	1.92	2016-2021	\Rightarrow
Share of fore total R&D ex	eign exchange and transfer funds in ependiture	Α	5.39	2018-2021	
Total R&D ex	spenditure in the public sector as	Α	-1.98	2016-2021	•
	Promote inclusive and sustainal rate of employment	ble industrial	isation and increase the	\Rightarrow	
	l in manufacturing industry as P and per capita	М	Share in GDP: -3.87 Per inhabitant: 5.97	2016-2021	\Rightarrow
Manufacturi total workfo	ng industry workforce as share of orce	М	-1.67	2016-2021	\Rightarrow
- J	Increase the access of small ind financial services, including acc value chains and external mark	essible loans		•	
	balance of foreign trade carried out by SMEs	М	9.24	2016-2021	•


Reduce inequality within and among countries

	National Indicator for ustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 10.1:	Adopt policies, especially in the protection policy, that aim grapercentage of disadvantaged g	dually to red	-		
Adjusted gro	oss disposable income of per capita	M	9.12	2016-2019	1
Income ineq	uality index	M	-0.20	2016-2021	
Gini coeffici	ent	M	-0.23	2016-2021	
Total averag	ge monthly household income	M	14.05	2016-2021	1
	ng people neither in employment ation or training (NEET) (15-24	M	0.68	2016-2021	•
Net disposab development	le income of households, by t region	Α	8.12	2016-2020	1
granted by t	non-reimbursable monthly aid he Romanian state to immigrants educe illegal immigration	Α	9.67	2016-2021	•
	verty or social exclusion rate sex, age group, development nacro-region	Α	-5.65	2016-2021	
	erty rate (AROP), by sex, age opment region and macro-region	Α	-2.23	2016-2021	

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 10.2: Bring Romania closer to the EU indicators for sustainable deve		2030 in terms of the		
Infantile mortality rate	М	-3.47	2016-2021	1
Obesity rate for people aged 18 and over, by sex	М		2017,2019	1
At risk of poverty or social exclusion rate (AROPE)	М	-5.65	2016-2021	
Early school leaving rate among young people (18-24 years old)	М	-3.73	2016-2021	1
Participation rate in early childhood education for children between 3 years old and the official age for enrolment in compulsory education	М	-1.92	2016-2020	•
Domestic material consumption (DMC)	M	4.26	2016-2021	1
Greenhouse gas emissions	М	0.00	2016-2020	
Gross value added for the production of environmental goods and services	М	-5.32	2016-2020	1
Municipal waste recycling rate	M	-3.02	2016-2020	1
Forest area as percentage of the total area of the country	M	0.61	2015,2018	⇒
Dependence on energy import	M	6.52	2016-2020	
Real GDP per capita	M	13.53	2016-2021	
Adjusted gross disposable income of households per capita	M	9.12	2016-2019	1
Official development assistance as percentage of gross national income	М	6.40	2016-2021	
Romania's public debt	M	5.23	2016-2021	
Target 10.3: Reduce discrimination by suppoworking in the field of human in		overnmental organisations	1	

Α

Number of findings on discrimination and their share in the total number of discrimination petitions received annually by National Council for Combating Discrimination Ethnic discrimination complaints received by the CNDC:-2.01 Share of rulings on ethnic discrimination in total ethnic discrimination in total ethilic discrimination complaints received by the CNCD:-28.11

2016-2021


Make cities and human settlements inclusive, safe, resilient and sustainable

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 11.1: Ensure access to decent liv	ving conditions f	or all citizens		
Rate of severe housing deprivation	M	-7.81	2016-2020	
Overcrowding rate	Α	-3.26	2016-2021	
Target 11.2: Significantly reduce the eclandslides, improve the cocapacity to adapt and retutime possible after occurre flooding or the pollution caecosystem, including by melegislative framework	llective response rn to a functiona ence of the even aused by floodin	e and strengthen the all situation in the shortest it, reduce the impact of g and landslides on the	•	
Number of deaths and injuries attributed to natural disasters, recorded in the interventions of the General Inspectorate Emergency Situations, per 100,000 inhabitants		-20.63	2016-2022	1
Target 11.3: Ensure access to safe, fairly transport systems for all, in networks, with a special for situations, women, children	n particular by e ocus on the need	extending public transport Is of those in vulnerable	⇒	
Passenger-km travelled by bus and minibus tram, trolleybus and metro	s, M	-7.14	2016-2021	⇒
Share of bus and train transport in total passenger transport	А	-4.43	2016-2020	\Rightarrow
Target 11.4: Draw up and implement a splanning in correlation with through application of the development in order to su	h the sectoral st concept of poly	rategies at national level centric and balanced spatia	al 🙇	
Share of Bucharest's resident population in t total urban resident population.	he A	0.23	2016-2021	

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 11.5: Educate and empower the pop situations	ulation in re	espect of earthquake risk		
Number of preventive awareness raising actions on emergency situations	М	21.27	2016-2022	1
Number of earthquake-related educational programmes and advertisements broadcasted annually by TVR	Α	4.56	2016-2021	
Target 11.6: Reduce the impact atmospheri the environment through a spe			•	
Number of deaths due to respiratory and cardiovascular diseases	М	Circulatory system diseases: 3.25 Respiratory diseases: 35.08	2016-2021	•
Air pollutant emissions, by economic activities	Α	Pollutants: -2.78 GHG:-0.84	2016-2020	1
Value of production of environmental goods and services for the protection of ambient air and climate	Α	1.00	2016-2020	
Intensity of tree injury by degree of crown defoliation	А	Class group<=25%: 0.08 Class group>25%: -0.50	2016-2022	
Area of land on which regeneration works have been performed by regeneration category	А	-3.36	2016-2021	\Rightarrow
Target 11.7: Substantially reduce the numb dangerous chemical products, air, water and soil			\Rightarrow	
Annual average levels of PM2.5 and PM10 particulate matter at urban monitoring stations	М	B-4: Municipality of Bucharest: -0.14 B-5: Municipality of Bucharest: -3.42 B-6: Municipality of Bucharest 0.95 B-5: Municipality of Bucharest: -1.48	2016-2021	
Quantities of hazardous waste generated	Α	5.51	2016-2020	•

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 11.8: Consolidate efforts to protect heritage and landscape featur environment			•	
Surface of green areas, by county	Α	3.08	2016-2021	1
Central government expenditure and local government expenditure on culture, leisure and religion	A	Central government expenditure 17.10 Local government expenditure: 14.59	2016-2021	1
Farget 11.9: Implement the relevant legal p transport, storage, use and disposal of o pharmaceutical products, which can be health as well as environmental integri	•			
Share of dangerous goods transport (tonne- km) in road and railway transport in total freight transport	М	-13.47	2016-2021	1


Ensure sustainable consumption and production patterns

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 12.1: Gradually transition to a new or rational and responsible use of the circular economy and draw	f resources b	by introducing elements of	•	
Productivity of material resources	М	-2.58	2016-2020	•
Number of employees in the environmental goods and services sector	Α	-1.30	2016-2020	\Rightarrow
Share of GVA in environmental technologies in GDP	Α	16.36	2016-2020	1
Share of renewables in the gross final energy consumption, by sector	Α	-1.15	2016-2021	
Energy productivity	Α	2.38	2016-2021	
Share of recovered sludge in total sludge from wastewater treatment processes	Α	Sludge used in agriculture:4,65 Composted sludge:36,78 Sludge deposited on platforms:-2,10 Incinerated sludge:-7,79 Sludge treated by other processes:1,99	2016-2021	
Value of export and import of goods by technology intensity	Α	Export: 2.81 Import: 5.40	2016-2020	
Material dependency	Α	0.00	2016-2020	
Material intensity	Α	2.71	2016-2020	1
Export and import of raw materials (tonnes)	Α	Export:1.16 Import:-1.17	2016-2020	\Rightarrow
Quantity of waste generated	Α	-5.54	2016-2020	1
Average total household consumption expenditure	Α	10.47	2016-2021	
Domestic material consumption, of which biomass	Α	Domestic material consumption: 4.26 Domestic biomass consumption: -0.58	2016-2021	
Quantity and value of export and import of waste	А	export quantity:14.08 import quantity:15.33 export value:22.68 import value:13.48	2016-2021	•

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 12.2: Halve per capita food waste at and reduce food waste through including post-harvest losses				
Number of recipient operators who have opted to reduce food waste	Α	40.57	2016-2022	
Target 12.3: Recycle 55% of municipal waste	e by 2025 a	nd 60% by 2030	\Rightarrow	
Municipal waste recycling rate, by waste type	W	-3.02	2016-2020	•
Quantity of waste generated	M	-5.54	2016-2020	
Target 12.4: Recycle 65% of packaging wast 25%, ferrous metals 70%, alumicardboard 75%) and 70% by 20% ferrous metals 80%, aluminum 85%)	inium 50%, 30 (plastic r	glass 70%, paper and naterials 55%, wood 30%,	•	
Packaging waste recycling rate, by type of material, in total packaging waste generated	М	-9.85	2016-2020	1
Target 12.5: Implement the separate collect 2022, of biological waste by 20				
Amount of household waste collected	W	5.17	2016-2020	
Target 12.6: Establish extended producer repackaging by 2024	esponsibility	schemes for all types of	1	
Contribution to the environmental fund by economic operators for the quantity of non-recycled packaging waste	A	-30.14	2016-2022	1
Target 12.7: Implement sustainable green potential conformity with national priori			\Rightarrow	
Number of electric and hybrid vehicles registered	М	Electric vehicles registered:89.04 Registered hybrid vehicles:39.22	2016-2022	\Rightarrow


Take urgent action to combat climate change and its impact

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 13.1: Strengthen Romania's resilience related risks and natural disast		ity to adapt to climate-	1	
Number of deaths and injuries attributed to natural disasters, recorded in the interventions of the General Inspectorate for Emergency Situations, per 100,000 inhabitants	М	-20.63	2016-2022	•
Annual flood damage	А	Houses and household annexes: -9.11 Agricultural land, pastures and forest: -47.69	2016-2020	1
Target 13.2: Enhance capacity to react rate events	pidly to un	expected extreme weather	1	
Area protected by anti-hail and precipitation- enhancing systems	A	27.54	2016-2022	1
Number of interventions by the General Inspectorate for Emergency Situations caused by the occurrence of hazardous and/or related weather events	A	-4.72	2016-2022	1
Budget allocated to the General Inspectorate for Emergency Situations as share in total government expenditure	A	2.95	2016-2021	1
Target 13.3: Improve education, awareness and human and institutional capacity with regard to mitigating climate change, adapting to and reducing the impacts of climate change, and the implementation of early warning systems				
Population covered by signatories to the Covenant of Mayors	М	Population: -2.49 Percentage: -1.87	2016-2021	•
Quantity of household waste generated	A	2.68	2016-2020	•
Average annual temperature in Romania	A	0.48	2016-2021	•
Annual amount of precipitation in Romania	Α	-5.28	2016-2021	-

	al Indicator for Die Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 13.4: Intensify Romania's efforts to achieve the transition to a "green" economy, characterised by low carbon dioxide emissions and resilience to climate change, and to integrate measures with a view to adapting to climate change in vulnerable economic, social and environmental sectors, in keeping with EU policies					
Greenhouse gas em activity	issions, by economic	М	-0.84	2016-2020	⇒
Forest area, of whic	h afforested annually	Α	0.14	2016-2020	1
CO2 emissions inten	sity	Α	-5.43	2016-2020	1
natural disasters, re	nd injuries attributed to corded in the interventions ectorate for Emergency 200 inhabitants	A	-20.63	2020-2022	•
Value of production and services	of environmental goods	Α	4.49	2016-2020	1


Conservate and sustainably use the oceans, seas and marine resources for sustainable development

National Indicator for Sustainable Developme		Main/ dditional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 14.1: Prevent and signif particular that res with marine litter	ulting from lan	d-based a	of marine pollution, in ctivities, including pollution	•	
Volume of wastewater and quant pollutants discharged into the Bla		M	Wastewater volume: 0.97 Quantities of pollutants: -8.91	2016-2021	1
Number of coastal sites with excel waters	lent bathing	Α	4.32	2016-2021	1
Target 14.2: Minimise and mana including by incre				1	
pH values of the Romanian Black waters	Sea coast	M	-0.22	2016-2022	1
and methods, and	es in accordanc preserve, with	e with the	shing of wild and e legally- established quotas able limits, the viability of recreational and sports	•	
Quantity of fish stocks in biologic	al terms	М	-3.35	2016-2021	1
Number of inspections performed, number of irregularities identified	of which	Α	Inspections performed: 3.35 Irregularities identified: 18.42	2017-2022	1
Value of exports and imports of fis crustaceans, molluscs and other ac invertebrates, broken down by inte extra-EU zones	quatic	Α	Export: 7.75 Import: 7.45	2016-2021	1
Area of marine sites designated as sites and wetlands of international		Α	Wetlands of international importance: 0.35	2016-2021	1
Target 14.4: Involve other E responsible and species			the implementation of a exploitation of living aquatic	•	
Volume of wastewater and quantit pollutants discharged into the Blac riparian country		Α	Wastewater volume: 3.74 Quantities of pollutants RO: -8.91	2016-2021	1


Protect, restore and promote sustainable use of terrestrial ecosystems, sustainability manage forests, combat desertification, and halt and reserve land degradation and halt biodiversity loss

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 15.1: Develop green infrastructure a natural ecosystems (in particul tributaries and the Danube Del management of river basins an	lar the Danu lta) through	be floodplains, its		
Protected Natural Areas in Romania, by category (area)	M	Wetlands of international importance: 0.35 Biosphere reserves: 0.00 National parks: 0.00	2016-2021	•
Area of land on which regeneration works have been performed by regeneration category	Α	-3.36	2016-2021	\Rightarrow
Water resources provided according to the degree of development of hydrographic basins	Α	5.31	2016-2021	1
Quality of surface waters (rivers), by quality status, for monitored river lengths	Α	0.66	2016-2021	
Area of marine and terrestrial sites designated according to Natura 2000 conditions	Α	0.00	2016-2021	1
Share of value of production of environmental goods and services for biodiversity and landscape protection in total production of environmental goods and services	А	21.32	2016-2020	1
Target 15.2: Conserve and protect wetland Delta Biosphere Reserve, a uni European and world natural he	que wetland			
Protected Natural Areas in Romania, by category (area)	M	Wetlands of international importance: 0.35 Biosphere reserves: 0.00 National parks: 0.00	2016-2021	1
Area of marine and terrestrial sites designated according to Natura 2000 criteria	А	0.00	2016-2021	1
Quality of surface waters (rivers), by quality status, for monitored river lengths	Α	0.66	2016-2021	

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 15.3: Ensure the conservation of mound biodiversity, with a view to boo essential benefits in terms of su	•			
Forest area as percentage of the total area of the country	Α	0.13	2016-2021	\Rightarrow
Share of value of production of environmental goods and services for biodiversity and landscape protection in total production of environmental goods and services	А	21.32	2016-2020	1
Area of virgin and quasi-virgin forests	Α	32.51	2016-2022	
Area of marine and terrestrial sites designated according to Natura 2000 criteria	Α	0.00	2016-2021	1
Target 15.4: Support the research and deve infrastructure of national and management, protection and p natural heritage	European ii	mportance in the study,	•	
Funds allocated to the forestry research	M	54.47	2016-2020	1
Target 15.5: Sustainably manage forests, eradicate illegal logging, develop an integrated digital system for the monitoring of the exploitation and transport of timber, including at border crossings, ensure the afforestation and reforestation of forest land or land that has been degraded or subject to desertification, and implement the planned planting of shelterbelts to shield crops and elements of infrastructure from the impacts of climate change				
Area of forest land affected by cutting (by type of cutting)	М	Regeneration: 5.30 Hygiene and cleaning: -9.10 Young forest management: -0.93 Incidental items:-3.82	2016-2021	
Area of land on which regeneration works have been performed by regeneration category	Α	-3.36	2016-2021	\Rightarrow
Value of exports and imports of wood and articles of wood, wood charcoal, by intra-EU and extra-EU zones	Α	Export: 6.01 Import: 9.72	2016-2021	•
Volume of standing timber	Α	1.62	2016-2020	1

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 15.6: Pursue the transition to a circu approaches involving traditiona in order to re-establish/rebuild dependence on synthetic fertil combating soil degradation	•			
Material footprint	M	7.37	2016-2020	1
Area of forest land affected by cutting (by type of cutting)	А	Regeneration: 5.30 Hygiene and cleaning: -9.10 Young forest management: -0.93 Incidental items: -3.82	2016-2021	
Wood waste recycling rate	Α	-4.89	2016,2018	-
Target 15.7: Combat desertification, restore land affected by desertification				
Area of land with irrigation works and irrigated agricultural area	М	17.67	2016-2021	
Area covered by land improvement and soil erosion control works, by land use category	Α	0.00	2016-2021	•
Area with soil protection forests	Α	-1.26	2020-2021	-


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

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 16.1: Administering justice impartia with established laws and proceed of the presumption of innocence.	edures, wh		•	
Number of cases won against the Romanian State before the European Court of Human Rights	А	1.37	2016-2021	•
Target 16.2: Ensure and encourage dialogue to improving decision-making such that they are able to respect traditions and mother tongue and political life, and with a verification of interethnic dialogue, common diversity	through ec pect and ex and partici iew to com in all its for	ual access for all citizens, epress their culture, pate in the economic, social abating preconceptions, ims and encouraging		
Printed handbooks and university courses, by teaching language	М	Titles School housebooks:-5.71 University courses: -18.89 Print runs School textbooks:9,77 University courses:18,69	2016-2021	
Number of rulings on discrimination on ethnic grounds and their share in the total ethnic discrimination complaints filed annually with National Council for Combating Discrimination	Α	Ethnic discrimination complaints received by the NCCD:-2.01 Share of rulings on ethnic discrimination in total ethnic discrimination complaints received by the NCCD:-28.11	2016-2021	•
Target 16.3: Significantly reduce all forms	of violence	and the associated death ra	te 📥	
Assault (violent) mortality rate per 100,000 inhabitants	М	0.00	2016-2021	
Number of cases of domestic violence reported to the police by macro-region, development region and county	Α	6.88	2016-2021	•
Number of victims of domestic violence crimes per 100000 inhabitants, by macro-region, development region and county	Α	7.55	2016-2021	•
Number of cases of domestic violence resulting in the death of the victim by macro-region, development region	Α	9.50	2016-2021	•

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 16.4: Put a stop to the abuse, explo violence and torture of childr		ficking and all forms of	\Rightarrow	
Number of victims under 18 years of age subjected to human trafficking, by purpose of trafficking	М	-4.45	2016-2021	
Number of victims of human trafficking per 100,000 inhabitants, by sex, age group and purpose of trafficking	Α	-7.31	2016-2021	
Number of victims under 18 years of age subjected to human trafficking per 100,000 inhabitants, by purpose of trafficking	Α	-4.36	2016-2021	
Number of victims of domestic violence, by sex, macro-region, development region, and type of residential area, as recorded by administrative services	Α	Total: 1.38 Male: -1.95 Female: 3.57 Urban: 3.24 Rural: -0.29	2016-2021	•
Number of victims of domestic violence by age group (minors and adults), by sex, as recorded by administrative services	А	Total: 1.38 Male:-1.95 Female: 3.57 Adults of which: 10.99 Male: 5.69 Female: 11.43 Minors of which: -0.95 Male: -2.24 Female: 0.22	2016-2021	•
Victims of domestic violence, by type of violence, as recorded by administrative services	А	Total victims:1.38 Physical: 5.04 Psychological: 3.64 Sexual: 10.50 by deprivation/neglect:-5.24 economic: 12.51 social: 37.51	2016-2021	•
Number of victims of domestic violence, by type of social services provided to victims, as recorded by administrative services	Α	Victims - total:1.38 Primary counselling: 1.01 Social counselling: 2.83 Psychological counselling: 4.89 Legal counselling:-3.37 Mediation: 20.87 Representation in court: 14.91 Social assistance: 2.90 Healthcare: -8.27 Forensics certificate reimbursement: -3,82 Housing: -0.03 Other social protection measures:-3.48	2016-2021	•

Target 16.5: Significantly reduce illicit financial flows and arms dealing, improve the recovery and return of stolen goods and combat all forms of organised crime Number of persons convicted by final judgment for financial fraud, money laundering and tax evasion, offences involving weapons, explosives and other destructive materials and offences related to an organised criminal group, by type of offence Amounts of money ordered by court decisions for the recovery of assets arising from criminal offences and/or the recovery of damages Central government expenditure and local government expenditure on public order and national security Number of court decisions ordering measures relating to criminal fines, confiscation of proceeds of crime and/or compensation for damages Target 16.6: Ensure a receptive, inclusive, participative and representative decision-making process at all levels Proportion of seats held by women and men in Male:-0.62 A 2016-2021 A 3.26 A	National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
judgment for financial fraud, money laundering and tax evasion, offences involving weapons, explosives and other destructive materials and offences related to an organised criminal group, by type of offence Amounts of money ordered by court decisions for the recovery of damages Central government expenditure and local government expenditure on public order and national security Number of court decisions ordering measures relating to criminal fines, confiscation of proceeds of crime and/or compensation for damages Target 16.6: Ensure a receptive, inclusive, participative and representative decision-making process at all levels	the recovery and return of sto				
decisions for the recovery of assets arising from criminal offences and/or the recovery of damages Central government expenditure and local government expenditure on public order and national security Number of court decisions ordering measures relating to criminal fines, confiscation of proceeds of crime and/or compensation for damages Target 16.6: Ensure a receptive, inclusive, participative and representative decision-making process at all levels	judgment for financial fraud, money laundering and tax evasion, offences involving weapons, explosives and other destructive materials and offences related to an organised criminal group, by type of	М	-5.97	2016-2021	
Central government expenditure and local government expenditure on public order and national security Number of court decisions ordering measures relating to criminal fines, confiscation of proceeds of crime and/or compensation for damages Target 16.6: Ensure a receptive, inclusive, participative and representative decision-making process at all levels	decisions for the recovery of assets arising from criminal offences and/or the recovery	М	EUR: -20.00	2016-2021	
relating to criminal fines, confiscation of proceeds of crime and/or compensation for damages Target 16.6: Ensure a receptive, inclusive, participative and representative decision-making process at all levels	government expenditure on public order and	Α	expenditure:11.84 Local government	2016-2021	1
decision-making process at all levels Proportion of costs held by women and man in	relating to criminal fines, confiscation of proceeds of crime and/or compensation for	A	3.26	2016-2021	
Proportion of seats held by women and men in Male:-0.62			e and representative	\Rightarrow	
national parliaments A Female: 3.27		А		2016-2022	\Rightarrow
Target 16.7: Develop efficient, responsible and transparent institutions at all levels		and transpa	arent institutions at all	\Rightarrow	
Share of enterprises that interacted online with public administration in total enterprises M 3.07 2016-2021 2016-2021	with public administration in total	M	3.07	2016-2021	
Proportion of persons who have submitted forms to public authorities via the internet in the last 12 months A 17.61 2016-2021	forms to public authorities via the internet in	Α	17.61	2016-2021	\Rightarrow
Percentage of persons who interacted with public authorities via the Internet in the last 12 A 10.76 2016-2021 months	public authorities via the Internet in the last 12	Α	10.76	2016-2021	\Rightarrow

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend
Target 16.8: Professionalise and improve administrative institutions, into direct contact with citiz civilised services; expand ar	⇒			
Investment in hardware and software products per 1000 total investment in ICT products and services in public administration	М	Investment in hardware:18.83 Investment in software:-6.25	2016-2019	
Number of persons convicted for corruption and service offences, by final court decision	Α	-5.14	2016-2021	
Proportion of persons who have submitted forms to public authorities via the internet in the last 12 months	А	17.61	2016-2021	\Rightarrow
Percentage of persons who interacted with public authorities via the Internet in the last 12 months	2 A	10.76	2016-2021	\Rightarrow


Strengthen the means of implementation and revitalize the global partnership for sustainable development $% \left(1\right) =\left(1\right) \left(1$

National Indicator for Sustainable Development Target 17.1: Gradually increase the quantit by Romania through ODA progr the national economy to suppo of gross national income by 20	rammes, deport this, with	pending on the capacity of	Reference Period	Trend	
Net official development assistance (ODA), total and in least developed countries, as share of the Gross National Income (GNI)	М	6.40	2016-2021		
Share of innovative enterprises with cooperation agreements with partners located outside the country, in total enterprises	А	7.99	2016, 2018, 2020		
Share of export/import value to/from LDCs in Romania's value of export and import of goods and services	Α	-12.94	2016-2021	\Rightarrow	
Target 17.2: Increase and diversify official development assistance in line with growth in Romania's economic potential and encourage Romanian economic agents to invest on competitive grounds in the economies of less developed countries					
Value of import of goods and foreign direct investment	м	Direct foreign investment:6.43 Import CIF:4.58	2016-2020		
Net official development assistance (ODA), total and in least developed countries, as share of the Gross National Income (GNI)	А	6.40	2016-2021		
Share of value of imports of goods and services from LDCs in the total value of Romania's imports	Α	-12.94	2016-2021	\Rightarrow	
Value of export of High-Tech products	Α	7.23	2016-2020	1	

National Indicator for Sustainable Development	Main/ Additional	Average annual growth rate: 2016 - latest year available	Reference Period	Trend	
Target 17.3: Romania's joining of the Eurozone, the Schengen Area, and the Organisation for Economic Cooperation and Development					
Average monthly inflation rate by categories of goods and services	М	34.08	2016-2022	•	
Number of reception centres for immigrants seeking protection and data on centers' capacity	А	Number of centres:0.00 Accommodation capacity:5.14	2016-2020	\Rightarrow	
Romania's public debt, of which foreign	Α	13.20	2016-2021	-	
Target 17.4: Support Romania's international commitments and proactive involvement on the European and international level					
Value of export and import of goods, by nature of company capital	М	Export: 5.41 Import: 7.87	2016-2021	1	
Number of countries where Romanian culture and civilization courses were taught and number of people who benefited from them	А	Tari:8.78 Beneficiaries: -3.70	2016-2021	⇒	
Romania's public debt, of which foreign	Α	13.69	2016-2021	•	

