### Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 2.b

#### Goal-2: End hunger, achieve food security and improved nutrition and promote sustainable agriculture

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7th FYP ( Targets  Project Title and Period	Goals/  Cost in  BDT	Requirement of Project/ Prograt Strategy/Action 2020  Project Title and Period	mme/	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
						(million)		on)		-	
1. 2.b Correct and prevent	2. 2.b.1	3. Lead:	4. FD;	5. • Rural areas of lagging	6.1 1) Develop and review	6.2	7.1 1) Conduct a	7.2	8 1) Develop and review	9	10
trade restrictions and distortions in world agricultural markets, including through the parallel elimination of all forms of agricultural export subsidies and all export measures with equivalent effect, in accordance with the mandate of the Doha Development Round	Producer Support Estimate	MoC	MoA; MoFA; MoFL	districts would get special priority in agricultural credit disbursement and agricultural subsidy Programme.  • Reducing anti-export bias of the trade regime – export bias of the current import, tariff and subsidy regime that favours import-substituting production over exports  • Continuing price support and input subsidy to farmers	Bangladesh Country Position time to time on the developments of the negotiations. (WTO Cell, MoC)		study to identify/ access the current level of support /subsidy provided by the Govt. and identify some policy support/recomme ndation for the preparation of post LDC situation. (July 2018 - June 2020) (WTO Cell, MoC)  2) Project required to implement necessary changes required in post LDC situation based on the findings of the study. (July 2018 - June 2020) (WTO Cell, MoC)	5.00	Bangladesh Country Position time to time on the developments of the negotiations. (WTO Cell, MoC)  2) Project required to implement necessary changes required in post LDC situation based on the findings of the study. (WTO Cell, MoC)  3) Negotiation and dispute resolution (WTO Cell,MoC)  4) Initiatives to promote special credits facilities at growers level (MoFL)  5) Promotion of micro-credit programs (MoFL)  6) Provide modern technology & quality input to farmers for the production of export		

1. 2. 3. 4. 5. 6.1 6.2 7.1 7.2 8 8.00 10.00	SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7th FYP Goals/Targets related to SDG Targets and Indicators	Goals/Targets related to SDG Targets and Indicators  Project/ Programme/Strategy/Action to achieve 7th FYP Goals/ Targets  Cost		Strategy/Action up to 2020 Cost		Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
and the production skill assessing (July 2018 - June 2020) (WTO Cell, MoC) 4) Assess 10,000 (WTO Cell, MoC) 4) Assess 10,000 (WTO Cell, MoC) 4) Assess 10,000 (WTO Cell, MoC) (WTO Cell, MoC) (WTO Cell, MoC)  6) Stukeholder awareness project (WTO Cell, MoC) 6) Study on Trade restriction for agap products of Bangladesh (July 2018 - June 2020) (WTO Cell, MoC) 7) Expansion of modern technology for the production of the producti						and Period	(million)	and Period	in BDT (milli on)	2030)	with	
negotation skill Assessing (July 2018 - June 2020) (WTO Cell, MoC) 4) Assess subsidy effectiveness (cituty) (July 2018 - June 2020) (WTO Cell, MoC)  (WTO Cell, MoC)  (WTO Cell, MoC)  5) Stakeholder awareness project (WTO Cell, MoC)  6) Study on Trade restriction for agro products of Bangladesh (July 2018 - June 2020) (WTO Cell, MoC)  7) Expansion of modern technology for the production of export quality agricultural Practices. (AP) and supply chain or value chain development, (DAE, BAC, BARI, BIRI, BRRI, SRDI, BINA, CDB)  7) Expansion of modern technology for the production of export quality agricultural Practices. (AP) and supply chain or value chain development, (DAE, BRRI, SRDI, BINA, CDB)  7) Expansion of modern technology for the production of export quality agricultural	1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2		9	10
product through Good Agricultural Practices. (DAE)								3) Developing negotiation skill Assessing (July 2018 - June 2020) (WTO Cell, MoC) 4) Assess subsidy effectiveness (study) (July 2018 - June 2020) (WTO Cell, MoC) 5) Stakeholder awareness project (WTO Cell, MoC) 6) Study on Trade restriction for agro products of Bangladesh (July 2018 - June 2020) (WTO Cell, MoC) 7) Expansion of modern technology for the production of export quality agricultural product through Good Agricultural	10.00	quality agricultural product through Good Agricultural Practice (GAP) and supply chain or value chain development. (DAE, BADC, BARI, BJRI, BRRI, SRDI, BINA, CDB)  7) Expansion of modern technology for the production of export quality agricultural product through Good Agricultural Practices. (DAE, BADC, BARI, BJRI, BRRI, SRDI,		

# Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 2.c

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7th FYP ( Targets		Requirement of Project/ Program Strategy/Action 2020	nme/	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns		Project Title and Period	BDT (million)	Project Title and Period	BDT (milli on)	2030)	with Column 8)	
1.	2.	3.	4.	5	6.1	6.2	7.1	7.2	8	9	10
2.c Adopt measures to ensure the proper functioning of food commodity markets and their derivatives and facilitate timely access to market information, including on food reserves, in order to help limit extreme food price volatility	2.c.1 Indicator of food price anomalies	Lead: MoC Co-Lead: MoF	MoInf; MoPA; SID	<ul> <li>Enhance Food Security and Public Food Management.</li> <li>Food storage, distribution, and access will be ensured</li> <li>Climate-smart food systems, ensuring that climate threats to other elements of food systems be yond agriculture. Such as storage, distribution and access are taken into consideration</li> <li>Improved private storage and transportation facilities will be motivated for ensuring spatial and seasonal availability of foods</li> <li>Measures for maintaining improved public stock management. Keeping adequate public storage facilities and enhanced effectiveness of Open Market Sale are the important strategies for maintaining a non-discretionary food</li> </ul>	1) To establish digital public food storage and distribution system under modern food storage facilities project (2014-2020) (MoF)  2) Construction of Multistoried warehouse of Santahar Grain Silo Premises Bogra (25000MT) (January 2012-June 2017) (MoF)  3) Construction of 1.05 lakh Ton Food Godown (s) across the country (July 2013-June 2018) (MoF)  4) Stabilize price and ensure smooth supply of essential commodities including food commodities. (IIT,MoC)  5) Extension of 11th & 12th floor of TCB Bhaban at Kawran Bazar, Dhaka (July 2016 to June 2019)	19199.675 2327.10 4009.10	1) Construction of TCB's Godown in Rangpur, Moulovibazar & Chittagong (July 2018 to June 2020) (TCB, MoC)  2) Commodity Market Intelligence Improvement Project/Progra m (July 2018 - June 2020) (PMFC, MoC)  3) Construction of composite rice mills along with drying and storage facilities (steel silos) at Santahar Silo Campus, Bogra. (2017-2020) (MoF)	500 500 2000	Construction of concrete grain silo having capacity o 50,000 MT at Payra Sea Port with Ancillary Facilities  In order to control and monitor price hike of the essentials across the country, as a market intelligence body, The Price Monitoring and Forecasting Cell (PMFC) of the Ministry of Commerce shall be dealing with:  1. Supply chain factors of the food commodity market.  2. Reasons behind fluctuation of commodity price  3. Stakeholders consultation regarding food commodity market  4. Establishing a	Capacity building of PMFC: Price Monitoring and Forecasting Cell (PMFC) of the Ministry of Commerce may be strengthene d as a full functioning and permanent market intelligence public body for regular research and publications of price bulletin/new sletters etc.	

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7th FYP Targets	Goals/	Requirement of Project/ Program Strategy/Action 2020	mme/	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns	indicators	Project Title and Period	Cost in BDT (million)	Project Title and Period	in BDT (milli on)	2030)	with Column 8)	
1.	2.	3.	4.	5 grain market.	6. <i>I</i> 6) Implement consumers	6.2	7.1	7.2 3000	8 modern and	9	10
				• Ensure the safe food available in the market as there will be continuous monitoring of contaminant-free food items by mobile laboratory and hygiene measure under food control plan for Bangladesh	awareness activities (DNCRP)		4) Rehabilitation of Dilapidated Godowns and Ancillary Facilities across the country (July 2017 - June 2020) (MoF)  5) Construction of Jetty and Conveying System ofr Pstagoa Modern Flour Mill (July 2017 - June 2019) (MoF)  6) Expansion of modern technology for the production of export quality agricultural product through Good Agricultural Practices. (DAE)	776.8	scientifically equipped data center regarding demand supply, storage, import and export related data.  5. Monitoring and evaluation of the price of essential commodity markets of neighboring countries. 6. Provide modern technology & quality input to farmers for the production of export quality agricultural product through Good Agricultural Practice (GAP) and supply chain or value chain development. (DAE, BADC, BARI, BJRI, BRRI, SRDI, BINA, CDB) 7. Expansion of modern technology for the production of export quality agricultural product through Good Agricultural Practices. (DAE, BADC, BARI, BJRI, BRRI, SRDI, BINA, CDB)		

# Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 8.2

Goal-8: Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and	On-going Project/ Programme/Strateg achieve 7th FYP Go Targets		Requirement of Project/ Progran Strategy/Action 2020	nme/ up to	Actions/ Projects beyond 7th FYP Period	Policy/ Strategy if Needed (in	Remark
		Division		Indicators	Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million )	(2021- 2030)	relation with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high value added and labour intensive sectors	8.2.1 Annual growth rate of real GDP per employed person	Lead: MoC; Co-Lead : MoInd; Co-Lead : MoA;	MoLE; MoEWO MoST; MoFL; ICTD; BFID (BB); MoE; E; SID	<ul> <li>Investment in technolog contributes to improvem capital efficiency</li> <li>Spending on research development (R&amp;D) in on technological development innovation and adoption technological change</li> <li>Strengthen combined effort of market orientation, deregulation, and trade liberalization</li> <li>Implementation of OLM licensing Module (p-215)</li> <li>Implementation of Online payment facility and digital signature (p-215)</li> <li>Creation of more (25%) Employment opportunity For unemployed youths</li> <li>Fish farmers/fishers' income raise by 20% by 2020. Participation of women in aquaculture production, fisheries CBOs and fish/shrimp</li> </ul>	IMTs in Munshiganj, Faridpur, Chandpur, shirajgong and Bagerhat (July 2010-December 2017) (MoEWOE)	2441.83 8257.17 13312 871.10 860.00 (IDB 660.00)	1) CCI&E Office Capacity Building for Trade Promotion (July 2018-June 2020)  2) Strengthening Training system of the BMET with upgrading of three TTCs (January 2017-June 2021) (MoEWOE)  3) Establishment of 50 TTCs at Upazila level-2 <sup>nd</sup> Phase (July 2017-June 2022) (MoEWOE)  4)	17115. 90 7285.4 0	1) CCI&E Office Capacity Building for Trade Promotion (July 2021-June 2023) (Phase-2)  2) Projects for Establishing Technical Training Centres in all Upazilas of Bangladesh (MoEWOE)  3)Expansion of non- Traditional aquaculture (crab, kuchia) to promote indigenous people. (MoFL)  4) Scaling up SIS farming and non Traditional Aquaculture (MoFL)  5) Promotion of aquaculture technologies in Chittagong Hill Tracts (MoFL)	Developme nt of policy guideline for safe-food production processing and marketing (MoFL)	

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strategy achieve 7th FYP Go Targets		Requirement of Project/ Program Strategy/Action 2020	nme/ up to	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	BDT (million)	Project Title and Period	BDT (million )	2030)	Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
				•Production and consumption diversification with high value crops  •Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all  •Maintain long term overall prudent macroeconomic management through an appropriate mix of fiscal, monetary and exchange rate policies  • Investment rate needs to expand from 28.9% in FY2015 to around 34.4% by FY 2020	6)Establishment of Fisheries Diploma Institute at Gopalganj, Kishorganj and Sirajganj Districts Project (MoFL)  7)Aquaculture Development and Extension Project in Chittagong Hill Tracts (MoFL)  8)Culture of Cuchia (Mud Eel) and Crab in selected areas of Bangladesh and Research project (MoFL)  9) Integrated Agricultural Productivity Project (BARI part)(July 2011 to June 2017) (BARI, BRRI, BADC)  10) Improvement and Quality Seed Production of Wheat and Maize-2nd phase (July 2015 to June 2020)(BARI)  11)Strengthening of Oilseed and Pulses Research and Development in Bangladesh (April 2016 to June 2021) (BARI)  12)Strengthening Research on Horticultural Crops and Dissemination of Horticultural & field Crop Technology in	1438.33  725.90  223.82  200.865  233.275  236.359	Strengthening Modernization & Renovation of 27 TTCs under BMET (July 2017-Jun 2020) (MoEWOE)  5)Establishment of Laboratory for Diagnosis of Fish Diseases, Determination of Soil and Water Quality and Testing of Fish Feed Quality (July 2018 to June 2020) (MoFL)  6)Community Based Floodplain Aquaculture in Bangladesh (July 2018 to June 2020) (MoFL)  7)Address to Climate Change through Promotion of Adaptive Aquaculture and Fisheries Management		6) Strengthening of sea food value chain development for livestock's products and byproducts (MoFL)  7) Strengthen research to ensure fair market price of agricultural products at the production as well as farmers level. (BARI, BRRI, BINA, BJRI, BSRI, CDB, SRDI, DAM)  8) Production and processing of agricultural produces for higher economic productivities. (DAE, BADC, BARI, BRRI, BINA, BJRI, BSRI, CDB)  9) Farm Mechanization for economic		

	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strategy achieve 7th FYP Go Targets  Project Title		Requirement of Project/ Progran Strategy/Action 2020 Project Title	nme/ up to  Cost in BDT	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
					and Period	(million)	and Period	(million )	,	,	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
					Charland Areas (April 2016 to June 2021) (BARI)  13) Establishment of Two ATI's at Bancharampur Upazila of B.Baria District and Saturia Upazila of Manikgonj District(JulyI3-June 18) (DAE)  14) Drinking Piped Water Supply form Irrigation Deep Tubewells Project-Phase- III (July 2013-June 2017) (BMDA) (MoA)  15) Establishment of Fashion Design, Training Institute and a Basic Centre for the Development of Handloom Fabrics. (MoT&J)  16) BMRE of existing Cloth Processing Centre at Madhabdi, Narshingdi. (MoT&J)  17) Establishment of 3 handloom service centres in different loom intensive areas. (MoT&J)	633.58 1104.50 415.00 415.80	(July 2018 to June 2020) (MoFL)  8) Establishment of Floriculture Research Center (July, 2017-June, 2022) (BARI)  9) Strengthening of Spices Crop Research in Bangladesh (July, 2016-June, 2021) (BARI)  10) Research and Extension of Vegetables and Spices Cultivation on Floating Bed (July, 2016-June, 2021) (BARI)  11) Enhancement of pulse research and expansion at greater Faridpur and southern region of Bangladesh (July 2017 to June 2021)	1413. 354	productivity of the agricultural products. (DAE, BADC, BARI, BRRI, BINA, BJRI, BSRI, CDB)  10) Dissemination of the new innovations of different organizations under Ministry of Agriculture through Print, Electronic and ICT media. (DAE, BADC, AIS, BARI, BRRI, BINA, BJRI, BSRI, CDB, SRDI)  11) Popularize intercropping with sugarcane among farmers (BSRI)  12) Farmers Training about modern irrigation techniques and crop cultivation (2016-2025) (BMDA)  13) Agribusiness Marketing Information and Service Centre (AMISC). (DAM)  14) Establishment of Permanent Tant Mela to provide Institutional		

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strateg achieve 7th FYP Go Targets		Requirement of New Project/ Programme/ Strategy/Action up to 2020 Cost in Project Title		Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation with	Remark
		Division			Project Title and Period	BDT (million)	Project Title and Period	BDT (million )	2030)	Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
					18) Monetary policy and inclusive credit policies, financial inclusion policies (BB)  1. Learning and Earning Development Project (January 2014-June 2017)  2. Leveraging ICT for Growth Employment & Governance (February 2013 - Jun 2019)  3. She Power: Sustainable Development for Women through ICT (January 2017- June2019)  4. Establishment of 12 IT Park Project July' 1 7 - June '20  5. Support to Development of Kaliakoir Hi-Tech Park(other Hi-Tech Parks) January 2013 to June 2019  6. Rajshahi Bangbandhu Hi-Tech Park July-2016 to		(BARI) 12) Strengthening Farm Machinery Research (Jul 2017 to Jun 2022) (BARI, BRRI, BINA, BJRI, BSRI, CDB)  13) Development of agricultural machineries for sugar crop cultivation and processing (July 2018 to June 2020) (BSRI)  14) Upgra dation of Diploma in Textiles Engineering Course in Bangladesh Handloom Education and Training Institute (BHETI), Narsingdi (MoT&J)	2000. 00 454.50	Marketing facilities for the handloom products.  15) Establishment of Tant board complex (2nd phase).  16) Introduce Diploma course in the Sylhet, Rangpur and Bera (Pabna) training centres  17) Cultivation of phuti carpus and production of muslin fabrics  18) Professional training programme for the Officers of Bangladesh Handloom Board.  19) Digitalization of Official activities of Bangladesh Handloom Board Head Office and Field Offices.  20) Establishment of more basic centres and training centres to provide promotional services and training to the weavers.  21) Introduce Diploma course in the training centres of Bangladesh		

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate 7th FYP Ministries Goals/Targets / related to SDG Divisions Targets and Indicators		OG achieve 7th FYP Goals/ d Targets  Project Title Cost in BDT			Requirement of New Project/ Programme/ Strategy/Action up to 2020  Project Title  Requirement of New Project Title		Policy/ Strategy if Needed (in relation with	Remark
					and Period		and Period	BDT (million )	2030)	Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
					June-2019 7. Sylhet Electronics City January-2016 to December-2018 8. Sheikh Hasina Software Technology Park January-2013 to December-2017 9. Janata Tower Software Technology Park (Complete Project) 10. Sheikh Kamal IT Training and Incubation Center (January 2017-June2019) 11. CUET IT Business Incubator Center (July 2017-June 2019)		15) Estab lishment of6 Basic Training Centres and2 Market Promotion Centres in the Basic Centres of Bangladesh Handloom Board (MoT&J)  16) Establ ishment of Tant Palli (MoT&J)  17) Reviv ing The Technology Of Muslin Yarn And Muslin Fabrics, The Golden Heritage of Bangladesh (1st phase) (MoT&J)  18) Handl oom Products Diversification  19) Mode rnisation of	19110. 00 121.00 1070.0 0	Handloom Board.		

SDG Targets	Global Indicators for SDG Targets	Co-lead Mini Ministrie	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strateg achieve 7th FYP G Targets	oals/	Requirement of Project/ Prograr Strategy/Action 2020	nme/	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	Cost in BDT (million)	Project Title and Period	BDT (million	2030)	Column 8)	
	2.	3.	4.	5.	6.1	6.2	Handlooms and Provide Working Capital to the Handloom Weavers with a view to Promote the Socio-economi c Condition of Handloom Weavers.  20) Establ ishment of training centre, display cum sale centre, display cum sale centre, disbursement of microcredit programme for the development of socio-economi c condition of tribal handloom weavers in Chittagong hill tracts 21) Establish ment of Tant Board Complex.	250.00	8	9	10

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie	Associate 7th FYP Ministries Goals/Targets / related to SDG Divisions Targets and		On-going Project/ Programme/Strateg achieve 7th FYP Go Targets	oals/	Requirement of New Project/ Programme/ Strategy/Action up to 2020		Actions/ Projects beyond 7th FYP Period	Policy/ Strategy if Needed (in	Remark
		Division	3. 4.	Indicators	Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million )	(2021- 2030)	relation with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10

### Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 8.a

SDG Targets	Global	Lead/	Associ	7 <sup>th</sup> FYP	On-going		Requirement of	New	Actions/	Policy/	
SDG Targets	Indicators for	Co-lead	ate	Goals/Targets	Project/ Programme/Strate	egy/Action	Project/ Program		Projects	Strategy if	
	SDG Targets	Ministri	Ministr	related to SDG	to achieve 7 <sup>th</sup> FYP G		Strategy/Action		beyond 7 <sup>th</sup>	Needed	
	DDG Targets	es/	ies/	Targets and	Targets	ouis,	2020	up to	FYP Period	(in	
		Division	Divisio	Indicators	Tungets		2020		(2021-	relation	Remark
		Division	ns	marcators		Cost in		a . :	2030)	with	
			113		Project Title	BDT	Project Title	Cost in BDT	2030)	Column 8)	
					and Period	(million)	and Period	(million)		Column 6)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
8.a Increase Aid for	8.a.1 Aid for	Lead:	ERD,		1) Strengthening	69.30	1) Update and	10.00	1) To conduct a	Some	
Trade support for	Trade	MoC	MoFA		Institutional Capacity and		review DTIS		study to	changes	
developing countries, in	commitment		,		Human Resource		action matrix and		access/identify areas	might be	
particular least	and				Development for Trade		implement		where changes will	necessary to	
developed countries,	disbursements				Promotion		projects based on		be needed in terms	make the	
including through the					(April'16 March'19)		the action matrix.		of policy, rules and	trade regime	
Enhanced Integrated					(WTO Cell, MoC)		(July2018-June'20)		regulations as a	and trade	
Framework for							(WTO Cell, MoC)		developing country.	facilitation	
Trade-Related					2) Update and review				(WTO Cell, MoC)		
Technical Assistance to					DTIS action matrix and					system more	
Least Developed					implement projects based		2) Regional Trade		2) Capacity	trade	
Countries					on the action matrix.		and Investment	40.00	Development for	friendly.	
					(WTO Cell, MoC)		Project		FTA Feasibility		
							(July2018-June'20)		Study		
					3) ERD is participating in		(WTO Cell, MoC)		(WTO Cell, MoC)		
					global development						
					forums to strengthen		3) Bangladesh		3) Capacity		
					developmentcooperation		Regional	40000.	Development for		
					and keep reminding the		Connectivity	00	Economic Modeling		
					development partners to		Project		(WTO Cell, MoC)		
					fulfill their commitments		(July2017-June'23)		(11 = 0 = 0 = 0, 0 = 0)		
					specifically towards		(WTO Cell, MoC)				
					LDCs to ehcrease Aid for		(110001,1100)				
					Trade support and create		4) Creating and				
					enabling environment for		updating Aid for				
					world wide		Trade (AfT)	5.00			
					nondiscriminatory trade.		database in the	2.00			
					(ERD)		MoC				
					(LKD)		(July2018-June'20)				
							(WTO Cell, MoC)				
							(W TO COII, WIOC)				
		1	ı			1	I	l	I		1

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7 <sup>th</sup> FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7 <sup>th</sup> FYP O Targets	tegy/Action Goals/	Requirement of Project/ Program Strategy/Action 2020	nme/	Actions/ Projects beyond 7 <sup>th</sup> FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns		Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							5) Donor mapping and effective communication for AfT (July2018-June'20) (WTO Cell, MoC)  6) Capacity Building of BFTI and BPC (July2018-June'20) (WTO Cell, MoC)  7) Export Competitiveness Development Project (Tier-2) (July2018-June'20) (WTO Cell, MoC)  1. Efforts will be taken by ERD to enhance support from development partners to increase Aid for Trade support for Bangladesh. For doing this, ERD will arrange or participate in various international/regional meeting/seminar/conference/workshops to remind DP's commitments towards				
							developing				

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7 <sup>th</sup> FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7 <sup>th</sup> FYP C Targets	egy/Action Goals/	Requirement of Project/ Program Strategy/Action 2020	nme/	Actions/ Projects beyond 7 <sup>th</sup> FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns		Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							countries to Enhance trade related Technical Assistance to LDCs. A few of which are stated below: a. 14th Steering Committee Meeting of Global Partnership for Effective Development Cooperation (GPEDC) will bearrangedin Cox's Bazar on 23-24 October 2017. b. Bangladesh Development Forum (BDF) will be arranged by ERD biannually(one of which is expected to be held by January 2018). c. Meetings of LCG Plenary will be organized regularly; and d. ERD will participate in World Bank-IMF Annual Meeting 2017& 2018 e. Participa tion in the 51stAnnual Meeting of ADB's				

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7 <sup>th</sup> FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7 <sup>th</sup> FYP C Targets	Goals/	Requirement of Project/ Prograi Strategy/Action 2020	mme/ up to	Actions/ Projects beyond 7 <sup>th</sup> FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns		Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							Board of Governors scheduled to be held 2-5 May 2018 in Manila, Philippines. f. Participation in SAARC Finance Minister's Meeting to be held on thesideline of ADB Annual Meeting g. Participation in SASEC Nodal Officials' Meeting. h. Bangladesh Delegation comprised of relevant stakeholders will attend (i) SASEC Energy Working Group (EWG); and (ii) SASEC Trade Facilitation and Transport Working Group (TFTWG).  3. ERD will raise demand for promoting a universal, rules-based, open, nondiscriminatory and equitable	100.00			

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strate to achieve 7 <sup>th</sup> FYP G Targets	egy/Action doals/	Requirement of Project/ Progra Strategy/Action 2020	mme/	Actions/ Projects beyond 7 <sup>th</sup> FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns		Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							multilateral trading system in various global forums. (ERD)				

## Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 10.a

**Goal-10: Reduce inequality within and among countries** 

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-go Proje Programme/s ction to ac FYP G Targe	ct/ Strategy/A hieve 7th oals/	Requirement of Ne Project/ Programm Strategy/Action up 2020	e/	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)		Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	1 0
10.a Implement the principle of special and differential treatment for developing countries, in particular least developed countries, in accordance with World Trade Organization agreements	10.a.1 Proportion of tariff lines applied to imports from least developed countries and developing countries with zero tariff	Lead: MoC	MoFA	Take necessary steps to bring about the country's industrial development in line with different agreements with the World Trade Organization (WTO).  Manufacturing sector is required to be globally competitive supported by a policy environment  A high level of industrial sophistication meeting internationally recognized standards of product quality, within a compliant production environment, must be attained by the manufacturing sector to be globally competitive.  Export-oriented manufacturing development will require enterprises to be fully compliant with WTO multilateral trading regime and, sometimes, standards emphasized in importing countries.			1. Capacity building projects for facing post LDC situation, when S&DT facilities no longer available for Bangladesh. (July2018-June'20) (WTO Cell, MoC)  2. Projects for proper utilization of various S&DT facilities including LDC services waiver & TRIPS transition period (General & Pharmaceuticals). (July2018-June'20) (WTO Cell, MoC)  3. Capacity development for Trade related Officials (July2018-June'20) (WTO Cell, MoC)	200.00	1. Capacity building projects would be necessary for facing post LDC situation, when S&DT facilities no longer available for Bangladesh.  2. Projects might be taken to proper utilization of various S&DT facilities including LDC services waiver & TRIPS transition period (General & Pharmaceuticals).		

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-gc Proje Programme/s ction to ac FYP G Targe	ect/ Strategy/A hieve 7th oals/	Requirement of No Project/ Programn Strategy/Action up 2020	ne/	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)		Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	1 0
							4. Stakeholder identity discrimination and awareness building project (July2018-June'20) (WTO Cell, MoC)	100.00			

## Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 17.10

### Goal-17: Strengthen the means of implementation and revitalize the global partnership for sustainable development

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strate to achieve 7th FYP G Targets	oals/	Requirement of Project/ Program Strategy/Action 2020	mme/	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
17.10 Promote a universal, rules-based, open, non-discriminatory and equitable multilateral trading system under the World Trade Organization, including through the conclusion of negotiations under its Doha Development	17.10.1 Worldwide weighted tariff-averag e	Lead: MoC Co-lead: MoFA	ERD, GED, IRD (NBR)		1) ERD is participating in global development forums to strengthen developmentcooperation and keep reminding the development partners to fulfill their commitments specifically towards LDCs to ehcrease Aid for Trade support and create enabling environment for world wide nondiscriminatory trade. (ERD)		1) Efforts will be taken by ERD to enhance support from development partners to increase Aid for Trade support for Bangladesh. For doing this, ERD will arrange or participate in various international/ regional meeting/ seminar/ conference/ workshops to remind DP's commitments towards developing countries to Enhance trade related Technical Assistance to LDCs. A few of which are stated below: a. 14th Steering Committee Meeting of Global Partnership for		After graduation from LDC, some projects/initiative will be needed to make our trading regime compliant with WTO obligations as a developing country. The study proposed under target 8.a may be useful in this regard.	1)Policy Intervention is recommended on: i) Tariff Policy upgradation ii) Upgrade import Friendly Export Policy & Import Policy 2) A study is recommended to be conducted on Incentive Packages.	

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Str to achieve 7th FYI Targets	ategy/Action P Goals/	Requirement of Project/ Progra Strategy/Action 2020	mme/	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							Effective Development Cooperation (GPEDC) will bearrangedin Cox's Bazar on 23-24 October 2017. b. Bangladesh Development Forum (BDF) will be arranged by ERD biannually(one of which is expected to be held by January 2018). c. Meetings of LCG Plenary will be organized regularly; and d. ERD will participate in World Bank-IMF Annual Meeting 2017& 2018 e. Participation in the 51stAnnual Meeting of ADB's Board of Governors scheduled to be held 2-5 May 2018 in Manila, Philippines. f. Participation in SAARC Finance				
							Finance Minister's				

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associate Ministries / Divisions	7th FYP Goals/Targets related to SDG Targets and Indicators	to achieve 7th FYP Goals/ Targets		Strategy/Action up to 2020		Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation with	Remark
					Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							Meeting to be held on thesideline of ADB Annual Meeting g. Participation in SASEC Nodal Officials' Meeting.  h. Bangladesh Delegation comprised of relevant stakeholders will attend (i) SASEC Energy Working Group (EWG); and (ii) SASEC Trade Facilitation and Transport Working Group (TFTWG).  3. ERD will raise demand for promoting a universal, rules-based, open, nondiscriminatory and equitable multilateral trading system in various global forums.				

# Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 17.11

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strate to achieve 7th FYP G Targets  Project Title and Period		Requirement Project/ Prog Strategy/Acti 2020  Project Title and Period	ramme/ on up to	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
17.11 Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries' share of global exports by 2020	17.11.1 Developing countries and least developed countries share of global exports	Lead: MoC Co-lead : MoFA	FID (BB), IRD, MoTJ	1)Export as % of GDP to be increased to 16.2% (2020) from 15.8% (2015)  2) Export to be increased to \$54.1 billion (2020) from \$31.7 billion (2015)  3)Trade GDP ratio to be increased to 50% (2020) from 42.97% (2015)  4) addition of 10 new products in the export basket.  5) Capacity Building of EPB officials  6) Establishment of Permanent Fair Complex to oversee the organization of Trade Fairs  7) Enhancing Tea Productivity upto 1500 kg/hectare  8) Create more revenue by provision online facilities	1) Promotion of Social and Environmental Standards in the Industry- II (PSES- II) (Nov'15-Sep'17)  2) Social and Labour Standards in the Textile and Garment Sector in Asia (SLSG) (Sep'16 April'18)  3) Extension of Small Holding Tea Cultivation in Chittagong Hill Tracts (Jan'16-Dec'20)  4) Extension of Small Holding Tea Cultivation in Northern Bangladesh (Sep'15-June'20)  5) Eradication of Rural Poverty by Extension of Small Holding Tea Cultivation in Lalmonirhat (July'15-June'20)	535.40 46.80 99.935 49.76	1) Export Competitiveness for Jobs (July 2017 to June 2023) (PIU,MoC) 2) Strengthening and Capacity Building of Bangladesh Tea Research Institute (July 2018 to June 2020) (BTB)  3)Establishing of Tea Factory in the Panchagar project (July 2018 to June 2020) (BTB)  4) Export Diversification Project (30¹ new products to be enlisted in the export basket) (July 2018 to June 2020) (EPB/BPC/MoC)	9410.00 69.50 1000.00 20000.00	1) Further support for export competitivene ss of the 30 new products identified  2) To conduct multi-stakehol der consultation (and/or to study) that supports results- based implementatio ns of SDGs. 3) Export Diversificatio n Project (30¹ new products to be enlisted in the export basket) (July 2018 to June 2020)	1) New EIPM policies on encouraging export of a. Leather, b. Leather goods and footwear c. Solar Energy d. environment ally friendly batteries, e. Organic products f. API &other relevant sectors  2) Roadmap for leather, leather goods and footwear, plastics, pharmaceuti cals,	

<sup>1.</sup> Cashew nuts 2. Eel Fish 3. Coffee 4. Miniature Replica 5. Mango & Pulps 6. Paper Cups (Food Grade) 7. Flower 8. Honey 9. Fashion Jewelry/Imitation 10. Swimmer Crab/mud crab 11. Papredum 12. Plastic Vehicle Parts13. Omasom 14. Bathroom Fittings & Sanitary ware 15. Human Hair/Weigs 16. Silk 17. Agor & Agor Wood 18. Colombo Lemon 19. Dried Fruits & Fruit Juice 20. Pet Bottle 21. Toys 22. Printing & Packaging 23. Cereal 24. Fruits & Vegetables 25. Mineral Water 26. Diversified Jute Products 27. Gilletive 28. Lamps & Light Fittings 29. Railway, Tramway, Locomotive, Rolling stop equipment 30. Toothbrush 31. High end Garments 32. Semi conductor 33. Machinery parts

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strate to achieve 7th FYP C Targets  Project Title and Period	egy/Action Goals/  Cost in BDT (million)	Requirement Project/ Prog Strategy/Acti 2020  Project Title and Period	ramme/ on up to	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
				to allow submission of application for an import, export & indenting registration to the CCI.  9) Digitalizing of all existing records, formulation of Import Policy Order by 2018.  10) Integration of online payment facility and digital signature into the system and implementation of online module system.	6) Bangladesh Regional Connectivity Project-1: MoC Component (Jan'17-Dec'21)  7) Bangladesh-China Friendship Exhibition Center  8) Establishment of Fashion Design, Training Institute and a Basic Centre for the Development of Handloom Fabrics (MoT&J)  9) BMRE of existing Cloth Processing Centre at Madhabdi, Narshingdi. (MoT&J)  10) Establishment of 3 handloom service centres in different loom intensive areas. (MoT&J)  11) Integrated Plan for Extension and Development of Sericulture in Bangladesh. (July' 2013. June'2018) (MoT&J) 12) Export Financing (BB)	680.00 7960.01	5)Project on strengthening supply side capacity of the exporters by removing hindrances in the supply chain. (July 2018 to June 2020) (BPC/MoC)  6) Implement effective initiative for regional integration and to sign FTA with different countries including Turkey, Sri Lanka, Malaysia, Nigeria, Mali, Senegal, Thailand, Brazil, South Africa, Maxico, Myanmar, Bhutan, Mauritius and Sierra Leone. (FTA Wing/MoC)  7) Strengthen commercial wing of permanent mission at Geneva (Export Wing/MoC)  8) Implement initiatives for Capacity building for Export		4) Establi shment of Permanent Tant Mela to provide Institutional Marketing facilities for the handloom products. 5) Establi shment of Tant board complex (2nd phase). 6) Introdu ce Diploma course in the Sylhet, Rangpur and Bera (Pabna) training centres 7) Cultivation of phuti carpus and production of muslin fabrics 8) Profess ional training	Agro-proces sing and other relevant sectors to be prepared	

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Str to achieve 7th FYF Targets  Project Title	ategy/Action P Goals/  Cost in	Requirement Project/ Prog Strategy/Acti 2020  Project Title	ramme/ on up to	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with	Remark
					and Period	BDT (million)	and Period	Cost in BDT (million)		Column 8)	
1.	2.	3.	4.	5.	6.1		7.1  Diversification (MoC)  9) Promotion of Social and Environmental Standard in the Industry-III (PSES-III) (July 2017 to June 2020) (GIZ/MoC)  10) Upgradation of Diploma in Textiles Engineering Course in Bangladesh Handloom Education and Training Institute (BHETI), Narsingdi (MoT&J)  11) Establis hment of6 Basic Training Centres	7.2	programme for the Officers of Bangladesh Handloom Board.  9) Digitali zation of Official activities of Bangladesh Handloom Board Head Office and Field Offices.  10) Establi shment of more basic centres and training centres to provide promotional services and training to the weavers.  11) Introdu ce Diploma	9	10
							and2 Market Promotion Centres in the Basic Centres of Bangladesh Handloom Board (MoT&J)	585.80	course in the training centres of Bangladesh Handloom Board.  12) Professi onal training		

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Stra to achieve 7th FYP Targets  Project Title	tegy/Action Goals/	Requirement Project/ Prog Strategy/Acti 2020  Project Title	ramme/ on up to	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
		2	4		and Period	(million)	and Period			ŕ	10
	2.	3.	4.	5.	6.1	6.2	12) Establis hment of Tant Palli (MoT&J)  13) Revivin g The Technology Of Muslin Yarn And Muslin Fabrics, The Golden Heritage of Bangladesh (1st phase) (MoT&J)  14) Handlo om Products Diversification  15) Modern isation of Handlooms and Provide Working Capital to the Handloom Weavers with a view to Promote the Socio-economic Condition of Handloom Weavers.	7.2 19110.00 121.00	program for the officers of Bangladesh Sericulture Development Board 13) Digitiliz ation of official activities Bangladesh Sericulture Development Board 14) Special project for Increase silk productivity of silk peasants in Bangladesh 15) Project for meet up national demand of raw silk through sericulture extension	9	10
							hment of training	250.00			

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strat to achieve 7th FYP of Targets  Project Title and Period	cegy/Action Goals/	Requirement Project/ Prog Strategy/Acti 2020  Project Title and Period	ramme/ on up to	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							centre, display cum sale centre, disbursement of microcredit programme for the development of socio-economic condition of tribal handloom weavers in Chittagong hill tracts 17) Establishme nt of Tant Board Complex. (MoT&J)  18) Poverty Alleviation in Hill Districts through Sericulture Extension & Development Period: January'2017 December'2021 (MoT&J)  20) Poverty Reduction in Greater Rangpur District through Sericulture Extension. (July' 2016 June'2021) (MoT&J)	900.00			

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Str to achieve 7th FYI Targets	ategy/Action P Goals/	Requirement Project/ Prog Strategy/Acti 2020	ramme/ on up to	Actions/ Projects beyond 7th FYP Period (2021-	Policy/ Strategy if Needed (in relation	Remark
			ns		Project Title and Period	Cost in BDT (million)	Project Title and Period	Cost in BDT (million)	2030)	with Column 8)	
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							21.Planning for sericulture Extension and Development to strengthen of silk sector in Bangladesh (July' 2017 June'2022) (MoT&J)  22. Construction of L Type Market at Rajshahi Regional Extension Office Area under Bangladesh Sericulture Development Board(BSDB)  23. Strengthening of Nursery and chaki centre under BSDB  24. Re-opening of Thakurgaon silk factory under BSDB  25. Development Project of Ahmed Bawani Garments Washing and Dying Plant(Denim) under ADP.  26. BMRE of 6	245.00 495 1,20,000 26,000			
							Plant(Denim)				

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministri es/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strategy/Action to achieve 7th FYP Goals/ Targets  Project Title and Period  Cost in BDT (million)		Requirement of New Project/ Programme/ Strategy/Action up to 2020  Project Title and Period  Cost in BDT (million)		Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
							through Joint Venture.  27. Revitalization of 2 mills under BTMC through PPP.				

## Ministry of Commerce SDG Action Plan through National Mid-Term and Long-Term Development Plans Action Plan for SDGs target 17.12

SDG Targets	Global Indicators for SDG Targets	Lead/ Co-lead Ministrie s/ Division	Associ ate Ministr ies/ Divisio ns	7th FYP Goals/Targets related to SDG Targets and Indicators	On-going Project/ Programme/Strate to achieve 7th FYP G Targets  Project Title and Period		Requirement Project/ Pro Strategy/Act 2020 Project Title and Period	gramme/ tion up to	Actions/ Projects beyond 7th FYP Period (2021- 2030)	Policy/ Strategy if Needed (in relation with Column 8)	Remark
1.	2.	3.	4.	5.	6.1	6.2	7.1	7.2	8	9	10
17.12 Realize timely implementation of duty-free and quota-free market access on a lasting basis for all least developed countries, consistent with World Trade Organization decisions, including by ensuring that preferential rules of origin applicable to imports from least developed countries are transparent and simple, and contribute to facilitating market access	17.12.1 Average tariffs faced by developing countries, least developed countries and small island developing states	Lead: MoC Co-lead: MoFA	IRD	Quota-free market access, Rules of Origin, Operationalization of Services Waiver, and Trade Facilitation Agreement were critical for Bangladesh. The Bali decision to enhance Coverage of DFQF schemes within 10th Ministerial Bangladesh seeks full implementation of Bali package so that the decision can be operationalized properly and much desired commercially preferential market access	Continue efforts for duty-free & quota-free market access in many other countries under the WTO decisions	0.2	Persuasion needs to be continued for duty-`free & quota-free market access in many other countries under the WTO decisions	7.2	Persuasion needs to be continued for duty-`free & quota-free market access in many other countries under the WTO decisions	To be well prepared for the post-LDC situation when Bangladesh will no longer remain entitled to use duty-free & quota-free market access	All developed countries except USA and Russia have provided duty-free and quota-free market access to all LDCs, including Bangladesh, for most products, and many developing countries have also provided such market access for certain number by following WTO decisions.