

The 2030 Agenda and the Sustainable Development Goals

An opportunity for Latin America and the Caribbean

UNITED NATIONS

Thank you for your interest in this ECLAC publication

Please register if you would like to receive information on our editorial products and activities. When you register, you may specify your particular areas of interest and you will gain access to our products in other formats.

Register

UNITED NATIONS

www.cepal.org/en/publications

www.instagram.com/publicacionesdelacepal

www.facebook.com/publicacionesdelacepal

www.issuu.com/publicacionescepal/stacks

www.cepal.org/es/publicaciones/apps

The 2030 Agenda and the Sustainable Development Goals

An opportunity for Latin America and the Caribbean

Alicia Bárcena
Executive Secretary

Mario Cimoli
Deputy Executive Secretary

Raúl García-Buchaca
Deputy Executive Secretary for Management
and Programme Analysis

Luis Fidel Yáñez
Officer-in-Charge, Office of the Secretary
of the Commission

Ricardo Pérez
Chief, Publications and Web Services Division

The texts introducing the Sustainable Development Goals were taken from the United Nations website www.un.org/sustainabledevelopment/ and the targets for each Goal are those included in General Assembly resolution 70/1 entitled “Transforming our world: the 2030 Agenda for Sustainable Development”.

The global indicators have been extracted from the official United Nations document, “Global indicator framework for the Sustainable Development Goals and targets of the 2030 Agenda for Sustainable Development”, 2018 [online] https://unstats.un.org/sdgs/indicators/Global%20Indicator%20Framework%20after%20refinement_Eng.pdf.

United Nations publication
LC/G.2681-P/Rev.3
ISBN: 978-92-1-122011-7 (print)
ISBN: 978-92-1-058644-3 (pdf)
Sales No.: E.18.II.G.22
Copyright © United Nations, December 2018
All rights reserved
Printed at United Nations, Santiago
S.18-01140

This publication should be cited as: United Nations, *The 2030 Agenda and the Sustainable Development Goals: An opportunity for Latin America and the Caribbean* (LC/G.2681-P/Rev.3), Santiago, 2018.

Applications for authorization to reproduce this work in whole or in part should be sent to the Economic Commission for Latin America and the Caribbean (ECLAC), Publications and Web Services Division, publicaciones.cepal@un.org. Member States and their governmental institutions may reproduce this work without prior authorization, but are requested to mention the source and to inform ECLAC of such reproduction.

Contents

Foreword	5
Introduction	7
The priorities of ECLAC in support of the implementation and follow-up of the 2030 Agenda for Sustainable Development in the countries of Latin America and the Caribbean	9
1 End poverty in all its forms everywhere	15
2 End hunger, achieve food security and improved nutrition and promote sustainable agriculture	19
3 Ensure healthy lives and promote well-being for all at all ages	23
4 Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all	27
5 Achieve gender equality and empower all women and girls.....	31
6 Ensure availability and sustainable management of water and sanitation for all	35
7 Ensure access to affordable, reliable, sustainable and modern energy for all.....	37
8 Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work for all	39
9 Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation.....	43
10 Reduce inequality within and among countries	47
11 Make cities and human settlements inclusive, safe, resilient and sustainable.....	51

12	Ensure sustainable consumption and production patterns.....	55
13	Take urgent action to combat climate change and its impacts	59
14	Conserve and sustainably use the oceans, seas and marine resources for sustainable development	63
15	Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss.....	67
16	Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels	71
17	Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development.....	75

Annex 1

700(XXXVI) Mexico resolution on the establishment of the Forum of the Countries of Latin America and the Caribbean on Sustainable Development.....	81
--	----

Annex 2

Infographic. Regional and global dimensions of the 2030 Agenda for Sustainable Development	89
---	----

Foreword

The 2030 Agenda for Sustainable Development, adopted by the 193 Member States of the United Nations at the General Assembly in September 2015, outlines a transformative vision for economic, social and environmental development and will guide the work of the Organization towards this vision for the next 15 years.

This new road map presents a historic opportunity for Latin America and the Caribbean, since it addresses some of the region's most urgent priorities, such as ending extreme poverty, reducing inequality in all its dimensions, promoting inclusive economic growth with decent work for all, creating sustainable cities and addressing climate change.

The 17 Sustainable Development Goals (SDGs) associated with the Agenda help the region's countries to gauge the starting point from which they set out towards this new, collective vision of sustainable development set forth in the 2030 Agenda and to analyse and craft the means of its implementation.

The SDGs also represent a planning and follow-up tool for the countries at the national and local levels. With their long-term approach, they offer support for each country on its path towards sustained, inclusive and environmentally friendly development, through the formulation of public policies and budget, monitoring and evaluation instruments.

The 2030 Agenda is a civilizing agenda that places dignity and equality at the centre. At once far-sighted and ambitious, its implementation will require the engagement of all sectors of society and of the State.

Accordingly, the representatives of governments, civil society, academic institutions and the private sector are invited to take ownership of this ambitious agenda, to discuss and embrace it as a tool for the creation of inclusive, fair societies that serve the citizens of today as well as future generations.

Alicia Bárcena
Executive Secretary
Economic Commission for
Latin America and the Caribbean (ECLAC)

Introduction

The current global context of slow economic growth, social inequality and environmental degradation is creating unprecedented challenges for the international community. Indeed, we are facing a change in era: it is no longer viable to continue with the same patterns of production, energy and consumption as before. We need **a shift from the prevailing paradigm to one of inclusive, long-term sustainable development.**

This paradigm shift is also needed in Latin America and the Caribbean which, although not the world's poorest region, is the most unequal. Inequality, while existing the world over, constitutes a particular hindrance to the fulfilment of potential in this region. The region's gaps are structural ones: low productivity and an infrastructure deficit, segregation and lags in the quality of health and education services, persistent gender gaps, inequalities affecting minorities and geographical territories, and impacts of climate change that are felt most heavily by the poorest sectors in society.

To meet these challenges, the 193 Member States of the United Nations, together with a large number of civil society, academic and private-sector stakeholders, entered into an open, democratic and participatory negotiating process that resulted in the proclamation of the **2030 Agenda for Sustainable Development**, with its Sustainable Development Goals (SDGs), in September 2015. The 2030 Agenda, along with the Addis Ababa Action Agenda of the Third International Conference on Financing for Development and the Paris Agreement on climate change which the Member States also adopted in 2015, presents **an unparalleled opportunity for our region.**

The 2030 Agenda for Sustainable Development, which includes 17 Goals and 169 targets, sets out an ambitious vision for sustainable development and integrates its economic, social and environmental dimensions. This new Agenda enshrines the expectations, aspirations and priorities of the international community for the next 15 years. It is a transformative Agenda that **places equality and dignity front and centre and calls for a change in our development pattern while respecting the environment.** It is a universal commitment, undertaken by developed and developing countries alike, in the framework of **a strengthened global partnership** that takes account of the means of implementation to achieve this change, the prevention of natural disasters, and climate change mitigation and adaptation.

In its document **Horizons 2030: Equality at the Centre of Sustainable Development**,¹ which ECLAC presented at its thirty-sixth session, held in Mexico City in May 2016, the Commission takes this vision and examines it from a Latin American and Caribbean perspective, identifying key challenges and opportunities for its implementation in the region. The document makes a number of policy recommendations and proposes tools for an environmental big push, through the coherent, integrated alignment of all public policies —regulatory, fiscal, on financing, on planning, and on public, social and environment investment— to achieve the 2030 Agenda and set the pattern for sustainable and inclusive development in the region.

At the same session, the member countries adopted resolution 700(XXXVI) establishing the Forum of the countries of Latin America and the Caribbean on Sustainable Development² as a regional mechanism to follow up and review the implementation of the 2030 Agenda for Sustainable Development, including the Sustainable Development Goals and targets, its means of implementation, and the Addis Ababa Action Agenda.

In line with its mandate and tradition, ECLAC aims to assist and support the countries of Latin America and the Caribbean in the process of implementation and follow-up to the Agenda and the Sustainable Development Goals, placing its analytical, technical and human capacities at their disposal.

¹ See [online] <http://www.cepal.org/en/node/37174>.

² See annex 1.

The priorities of ECLAC in support of the implementation and follow-up of the 2030 Agenda for Sustainable Development in the countries of Latin America and the Caribbean

1. Strengthen the regional institutional architecture

In the wake of the adoption of the 2030 Agenda for Sustainable Development, wide-ranging efforts are needed in relation to its implementation and follow-up, including the assessment of capacities and resources of different kinds, the development of new strategies and the design of institutional architectures at the national, regional and global levels.

The **Forum of the Countries of Latin America and the Caribbean on Sustainable Development**, established in May 2016 by the member countries of ECLAC, is the regional mechanism for follow-up and review of the implementation of the 2030 Agenda for Sustainable Development, including the Sustainable Development Goals and their targets, as well as their means of implementation, and the Addis Ababa Action Agenda. The Forum will meet annually under the auspices of ECLAC and will be State-led. As well as the Governments of Latin America and the Caribbean, it will be open to representatives of civil society, academia and the private sector, and will also engage the subsidiary bodies of ECLAC, development banks, other United Nations agencies and regional integration blocs.

The regional dimension is acquiring ever greater importance in view of current global paradigm shifts, and is crucial for the implementation of the Agenda. **Good use must be made of the existing institutional architecture in Latin America and the Caribbean.** Notably, the experience of ECLAC and its subsidiary bodies in following up on the Millennium Development Goals and other international agreements, in coordination with the rest of the United Nations system³ and other regional and subregional forums,⁴ offers a solid basis for the collaborative follow-up and review of the SDGs, capacity-building among countries, and the identification of regional trends and gaps in the implementation of the 2030 Agenda.

The subsidiary bodies of ECLAC are:

- The Regional Council for Planning
- The Statistical Conference of the Americas
- The Regional Conference on Population and Development in Latin America and the Caribbean

³ The United Nations Regional Coordination Mechanism includes funds, programmes and specialized agencies in the region, convened by ECLAC.

⁴ The Central American Integration System (SICA), the Caribbean Community (CARICOM), the Union of South American Nations (UNASUR), the Bolivarian Alliance for the Peoples of Our America (ALBA) and the Community of Latin American and Caribbean States (CELAC), among others.

- The Regional Conference on Women in Latin America and the Caribbean
- The Regional Conference on Social Development in Latin America and the Caribbean
- The Conference on Science, Innovation and Information and Communications Technologies
- The Committee on South-South Cooperation
- The Caribbean Development and Cooperation Committee

The regional architecture provides the structure for follow-up to the 2030 Agenda at the regional level and supports a transparent, coordinated and integrated relationship among the global, regional and national levels, with clear reporting mechanisms, hierarchical arrangements and mandates.⁵ The Forum of the Countries of Latin America and the Caribbean on Sustainable Development will make use of existing platforms and mandates, avoiding duplication of efforts and the creation of additional structures. Within existing resources, it will promote coordination and coherence within the United Nations development system and will invite other relevant regional and subregional bodies and international financial institutions to take part in its meetings. It will also promote the establishment of a clear link with the High-level Political Forum on Sustainable Development, organized under the auspices of the Economic and Social Council and the General Assembly of the United Nations.

The Forum of the Countries of Latin America and the Caribbean on Sustainable Development and the other subsidiary bodies of ECLAC provide a regional platform that serves as a **bridge between the national and global spheres**, facilitating dialogue between multiple stakeholders to identify best practices and engage in peer-to-peer learning with regard to the implementation, follow-up and review of the new Agenda and the SDGs, and to discuss emerging challenges and shared aims.

2. Enhance analysis of the means of implementation of the 2030 Agenda at the regional level

On the basis of its traditional, integrated approach to development and its multidisciplinary work and structure, ECLAC will lay emphasis on strengthening policy analysis and dialogue centred on the key dimensions of the implementation of the 2030 Agenda for Sustainable Development Sustainable Development, from the regional perspective. By tapping its accumulated experience in all areas of sustainable development, the Commission will provide comprehensive analysis, policy advice and technical assistance for member countries.

Thanks to the convening power it enjoys at the thematic and sectoral levels through its forums, subsidiary bodies and intergovernmental meetings, ECLAC will bring together policymakers and stakeholders from civil society, academia and the private sector to

⁵ See the infographic in annex 2.

The priorities of ECLAC in support of the implementation and follow-up of the 2030 Agenda for Sustainable Development in the countries of Latin America and the Caribbean

1. Strengthen the regional institutional architecture

In the wake of the adoption of the 2030 Agenda for Sustainable Development, wide-ranging efforts are needed in relation to its implementation and follow-up, including the assessment of capacities and resources of different kinds, the development of new strategies and the design of institutional architectures at the national, regional and global levels.

The **Forum of the Countries of Latin America and the Caribbean on Sustainable Development**, established in May 2016 by the member countries of ECLAC, is the regional mechanism for follow-up and review of the implementation of the 2030 Agenda for Sustainable Development, including the Sustainable Development Goals and their targets, as well as their means of implementation, and the Addis Ababa Action Agenda. The Forum will meet annually under the auspices of ECLAC and will be State-led. As well as the Governments of Latin America and the Caribbean, it will be open to representatives of civil society, academia and the private sector, and will also engage the subsidiary bodies of ECLAC, development banks, other United Nations agencies and regional integration blocs.

The regional dimension is acquiring ever greater importance in view of current global paradigm shifts, and is crucial for the implementation of the Agenda. **Good use must be made of the existing institutional architecture in Latin America and the Caribbean.** Notably, the experience of ECLAC and its subsidiary bodies in following up on the Millennium Development Goals (MDGs) and other international agreements, in coordination with the rest of the United Nations system³ and other regional and subregional forums,⁴ offers a solid basis for the collaborative follow-up and review of the SDGs, capacity-building among countries, and the identification of regional trends and gaps in the implementation of the 2030 Agenda.

The subsidiary bodies of ECLAC are:

- The Regional Council on Planning
- The Statistical Conference of the Americas
- The Regional Council on Population and Development in Latin America and the Caribbean

³ The United Nations Regional Coordination Mechanism includes funds, programmes and specialized agencies in the region, convened by ECLAC.

⁴ The Central American Integration System (SICA), the Caribbean Community (CARICOM), the Union of South American Nations (UNASUR), the Bolivarian Alliance for the Peoples of Our America (ALBA) and the Community of Latin American and Caribbean States (CELAC), among others.

- The Regional Council on Women in Latin America and the Caribbean
- The Regional Council on Social Development in Latin America and the Caribbean
- The Conference on Science, Innovation and Information and Communications Technologies
- The Committee on South-South Cooperation
- The Caribbean Development and Cooperation Committee

The regional architecture provides the structure for follow-up to the 2030 Agenda at the regional level and supports a transparent, coordinated and integrated relationship among the global, regional and national levels, with clear reporting mechanisms, hierarchical arrangements and mandates.⁵ The Forum of the Countries of Latin America and the Caribbean on Sustainable Development will make use of existing platforms and mandates, avoiding duplication of efforts and the creation of additional structures. Within existing resources, it will promote coordination and coherence within the United Nations development system and will invite other relevant regional and subregional bodies and international financial institutions to take part in its meetings. It will also promote the establishment of a clear link with the High-level Political Forum on Sustainable Development, organized under the auspices of the Economic and Social Council and the General Assembly of the United Nations.

The Forum of the Countries of Latin America and the Caribbean on Sustainable Development and the other subsidiary bodies of ECLAC provide a regional platform that serves as a **bridge between the national and global spheres**, facilitating dialogue between multiple stakeholders to identify best practices and engage in peer-to-peer learning with regard to the implementation, follow-up and review of the new Agenda and the SDGs, and to discuss emerging challenges and shared aims.

2. Enhance analysis of the means of implementation of the 2030 Agenda at the regional level

On the basis of its traditional, integrated approach to development and its multidisciplinary work and structure, ECLAC will lay emphasis on strengthening policy analysis and dialogue centred on the key dimensions of the implementation of the 2030 Agenda for Sustainable Development Sustainable Development, from the regional perspective. By tapping its accumulated experience in all areas of sustainable development, the Commission will provide comprehensive analysis, policy advice and technical assistance for member countries.

Thanks to the convening power it enjoys at the thematic and sectoral levels through its forums, subsidiary bodies and intergovernmental meetings, ECLAC will bring together policymakers and stakeholders from civil society, academia and the private sector to

⁵ See the infographic in annex 2.

exchange knowledge and ideas, focusing on innovative solutions for implementing the 2030 Agenda and achieving the Sustainable Development Goals.

ECLAC will focus on the following priorities to support Latin American and Caribbean countries in the implementation of the new Agenda:

- Placing equality front and centre.
- Promoting the balanced integration of the economic, social and environmental dimensions in the formulation and implementation of national sustainable development strategies and policies.
- Progressive structural change in order to incorporate more knowledge into production, ensure social inclusion and move forward on a low-carbon growth path through an environmental big push.
- Analysis of key aspects of financing for development and the implementation of the Addis Ababa Action Agenda (such as traditional financing and innovative mechanisms to close gaps, technology transfer and fair trade), including debt relief in the Caribbean, efforts to combat illicit flows and the reduction of tax evasion and avoidance.
- Diversifying the production matrix with public and private investments towards lower-carbon consumption, production and energy patterns, the circular economy and smart cities.
- Pursuing technological innovation, the digital economy and the information and knowledge society.
- Building capabilities through good-quality education, universal protection and the care economy, the creation of employment with rights and the provision of better public goods.
- Ensuring natural resources governance.
- Strengthening regional action and integration in production, trade, technology, taxation, finance, infrastructure and value chains for environmental goods and services.
- Ensuring access to information and citizen participation.
- Reaffirming the importance of institution-building and redefining the equation between the State, the private sector and civil society.
- Supporting South-South cooperation and sustaining the rise of middle-income countries.
- Promoting multi-stakeholder dialogue and forums to build policy coherence and legitimacy.
- Coordinating the United Nations system at the regional level.
- Democratizing decision-making in global forums on finance and trade, and promoting access by developing countries to those forums.

3. Support the integration of the SDGs into national development plans and budgets

One of the means of implementation of the 2030 Agenda for Sustainable Development is planning, whose role is clearly set forth in resolution 70/1 of the United Nations General Assembly, entitled “Transforming Our World: the 2030 Agenda for Sustainable Development”. Accordingly, the countries conferred a mandate upon ECLAC, through its subsidiary body, the Regional Council for Planning of the Latin American and Caribbean Institute for Economic and Social Planning (ILPES), to prioritize those actions in its programme of work that will help align planning processes and instruments with the 2030 Agenda.⁶ To that end, ECLAC is undertaking four priority actions:

- (i) **Support the creation of national, inter-agency and intersectoral architectures** at the highest level to facilitate the implementation and follow-up of the 2030 Agenda and the integration of the economic, social and environmental dimensions of sustainable development, in order to promote the exchange of experiences and best practices in creating interministerial forums, based on successful experiences in some of the countries of the region, and to address the challenges of the Agenda by promoting dialogue between the countries with a view to cooperation and mutual learning.
- (ii) **Integrate the SDGs firmly into national and territorial planning systems**, including on taxation, budgets and public investment. At least 19 governments in the region have medium- or long-term development strategies and the task of aligning these strategies with the SDGs represents an important step towards building sustainable development in the region.
- (iii) **Build capabilities** through seminars, workshops, courses and technical assistance at the regional, national and subnational levels, in order to create a permanent sphere of analysis and discussion on the 2030 Agenda. Implementing the 2030 Agenda will require the creation and strengthening of capacity both in the public sector and among other stakeholders in civil society, academia and the private sector as well as the interaction between them. Through its training activities, ECLAC places at the disposal of the region’s countries its entire experience in capacity-building for public planning, monitoring, evaluation and management, identifying and encouraging the application of strategic tools for mainstreaming the SDGs in national and subnational development institutions, policies and plans.
- (iv) Develop a **regional observatory on planning for sustainable development**, including the Latin American and Caribbean Planning Repository. The observatory is expected to be a platform that will provide the public and private sectors, as well as civil society, with tools and information for the implementation and follow-up of the 2030 Agenda. It will generate forums for dialogue and experience-sharing, offering updated, accessible and systematized information through databases, indicators, analysis, good practices and other resources for promoting the strategic and sustainable implementation of the 2030 Agenda in the countries of the region.

⁶ Resolution CRP/XV/01 adopted by the Regional Council for Planning of ILPES at its fifteenth meeting, held in Yachay, Ecuador, on 19 November 2015.

4. Promote the integration of the measurement processes necessary to build SDG indicators into national and regional strategies for the development of statistics, as well as the consolidation of national statistical systems and the governing role of national statistical offices

In accordance with the mandate received from the member countries at the eighth meeting of the Statistical Conference of the Americas of ECLAC in 2015, the Commission promotes national and regional strategies for the development of statistics with a view to improving the collection, processing, disaggregation, dissemination and analysis of good quality statistics —both traditional and non-traditional— for the construction of the proposed indicators for the follow-up and review of the 17 Sustainable Development Goals and their 169 targets. To increase the capacity of national statistical systems to meet the demands of the 2030 Agenda, the Commission advocates:

- **The central role of the Statistical Conference of the Americas of ECLAC**, which will continue to meet the statistical requirements arising from the SDGs as a cross-cutting theme of its programme of work.
- Support for the Latin American and Caribbean member countries of the **Inter-Agency Expert Group on Sustainable Development Goal indicators (IAEG-SDG)** and of the **High-level Group for Partnership, Coordination and Capacity-Building for Statistics for the 2030 Agenda for Sustainable Development (HLG)** by establishing the Statistical Coordination Group for the 2030 Agenda in Latin America and the Caribbean, in the framework of the Statistical Conference of the Americas of ECLAC, to coordinate and plan activities on data and statistics related to the SDG indicators in the region.
- **Strengthening of national statistical capacities** through technical assistance, the development of methodologies and the use of international standards.
- **The importance of having a regional mechanism for coordinating the statistical activities of the funds, programmes and specialized agencies of the United Nations and international and regional organizations**, in order to strengthen national statistical capacities in line with the challenges of implementing the indicators for follow-up to the 2030 Agenda.
- **Regional and South-South cooperation** and regional and interregional mechanisms for exchanging data on the SDGs.
- **The strengthening of regional and national data ecosystems**, enhancing innovation and technology networks, with possible private sector and civil society participation, to promote data openness, incorporate non-traditional data such as administrative records, big data and data from civil society, and to improve geographical information and visualization and georeferencing tools.

1 NO POVERTY

End poverty in all its forms everywhere

Extreme poverty rates have been cut by more than half since 1990. While this is a remarkable achievement, one in five people in developing regions still live on less than \$1.25 a day, and there are millions more who make little more than this daily amount, plus many people risk slipping back into poverty.

Poverty is more than the lack of income and resources to ensure a sustainable livelihood. Its manifestations include hunger and malnutrition, limited access to education and other basic services, social discrimination and exclusion as well as the lack of participation in decision-making. Economic growth must be inclusive to provide sustainable jobs and promote equality.

Goal 1 targets

- 1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day
- 1.2 By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions
- 1.3 Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable

Indicators

- 1.1.1 Proportion of population below the international poverty line, by sex, age, employment status and geographical location (urban/rural)
- 1.2.1 Proportion of population living below the national poverty line, by sex and age
- 1.2.2 Proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions
- 1.3.1 Proportion of population covered by social protection floors/ systems, by sex, distinguishing children, unemployed persons, older persons, persons with disabilities, pregnant women, newborns, work-injury victims and the poor and the vulnerable

2 ZERO HUNGER

3 GOOD HEALTH AND WELL-BEING

4 QUALITY EDUCATION

5 GENDER EQUALITY

6 CLEAN WATER AND SANITATION

7 AFFORDABLE AND CLEAN ENERGY

8 DECENT WORK AND ECONOMIC GROWTH

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

10 REDUCED INEQUALITIES

11 SUSTAINABLE CITIES AND COMMUNITIES

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

13 CLIMATE ACTION

14 LIFE BELOW WATER

15 LIFE ON LAND

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

17 PARTNERSHIPS FOR THE GOALS

Goal 1 targets

- 1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services, ownership and control over land and other forms of property, inheritance, natural resources, appropriate new technology and financial services, including microfinance
-
- 1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters

Indicators

- 1.4.1 Proportion of population living in households with access to basic services
- 1.4.2 Proportion of total adult population with secure tenure rights to land, (a) with legally recognized documentation, and (b) who perceive their rights to land as secure, by sex and type of tenure
-
- 1.5.1 Number of deaths, missing persons and directly affected persons attributed to disasters per 100,000 population
- 1.5.2 Direct economic loss attributed to disasters in relation to global gross domestic product (GDP)
- 1.5.3 Number of countries that adopt and implement national disaster risk reduction strategies in line with the Sendai Framework for Disaster Risk Reduction 2015–2030
- 1.5.4 Proportion of local governments that adopt and implement local disaster risk reduction strategies in line with national disaster risk reduction strategies
-

Goal 1 targets

- 1.a Ensure significant mobilization of resources from a variety of sources, including through enhanced development cooperation, in order to provide adequate and predictable means for developing countries, in particular least developed countries, to implement programmes and policies to end poverty in all its dimensions
- 1.b Create sound policy frameworks at the national, regional and international levels, based on pro-poor and gender-sensitive development strategies, to support accelerated investment in poverty eradication actions

Indicators

- 1.a.1 Proportion of domestically generated resources allocated by the government directly to poverty reduction programmes
- 1.a.2 Proportion of total government spending on essential services (education, health and social protection)
- 1.a.3 Sum of total grants and non-debt-creating inflows directly allocated to poverty reduction programmes as a proportion of GDP
- 1.b.1 Proportion of government recurrent and capital spending to sectors that disproportionately benefit women, the poor and vulnerable groups

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

It is time to rethink how we grow, share and consume our food.

If done right, agriculture, forestry and fisheries can provide nutritious food for all and generate decent incomes, while supporting people-centred rural development and protecting the environment.

Right now, our soils, freshwater, oceans, forests and biodiversity are being rapidly degraded. Climate change is putting even more pressure on the resources we depend on, increasing risks associated with disasters such as droughts and floods. Many rural women and men can no longer make ends meet on their land, forcing them to migrate to cities in search of opportunities.

A profound change of the global food and agriculture system is needed if we are to nourish today's 795 million hungry and the additional 2 billion people expected by 2050.

The food and agriculture sector offers key solutions for development, and is central for hunger and poverty eradication.

Goal 2 targets

- 2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food all year round

Indicators

- 2.1.1 Prevalence of undernourishment
- 2.1.2 Prevalence of moderate or severe food insecurity in the population, based on the Food Insecurity Experience Scale (FIES)

Goal 2 targets

- 2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women and older persons
-
- 2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment
-
- 2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality
-

Indicators

- 2.2.1 Prevalence of stunting (height for age <-2 standard deviation from the median of the World Health Organization (WHO) Child Growth Standards) among children under 5 years of age
- 2.2.2 Prevalence of malnutrition (weight for height $>+2$ or <-2 standard deviation from the median of the WHO Child Growth Standards) among children under 5 years of age, by type (wasting and overweight)
-
- 2.3.1 Volume of production per labour unit by classes of farming/pastoral/forestry enterprise size
- 2.3.2 Average income of small-scale food producers, by sex and indigenous status
-
- 2.4.1 Proportion of agricultural area under productive and sustainable agriculture
-

Goal 2 targets

- 2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed
- 2.a Increase investment, including through enhanced international cooperation, in rural infrastructure, agricultural research and extension services, technology development and plant and livestock gene banks in order to enhance agricultural productive capacity in developing countries, in particular least developed countries
- 2.b Correct and prevent 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

Indicators

- 2.5.1 Number of plant and animal genetic resources for food and agriculture secured in either medium- or long-term conservation facilities
- 2.5.2 Proportion of local breeds classified as being at risk, not at risk or at unknown level of risk of extinction
- 2.a.1 The agriculture orientation index for government expenditures
- 2.a.2 Total official flows (official development assistance plus other official flows) to the agriculture sector
- 2.b.1 Agricultural export subsidies

Goal 2 targets

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

Indicators

2.c.1 Indicator of food price anomalies

3 GOOD HEALTH AND WELL-BEING

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

Ensuring healthy lives and promoting the well-being for all at all ages is essential to sustainable development. Significant strides have been made in increasing life expectancy and reducing some of the common killers associated with child and maternal mortality. Major progress has been made on increasing access to clean water and sanitation, reducing malaria, tuberculosis, polio and the spread of HIV/AIDS. However, many more efforts are needed to fully eradicate a wide range of diseases and address many different persistent and emerging health issues.

Goal 3 targets

- 3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births
- 3.2 By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births
- 3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, water-borne diseases and other communicable diseases

Indicators

- 3.1.1 Maternal mortality ratio
- 3.1.2 Proportion of births attended by skilled health personnel
- 3.2.1 Under-5 mortality rate
- 3.2.2 Neonatal mortality rate
- 3.3.1 Number of new HIV infections per 1,000 uninfected population, by sex, age and key populations
- 3.3.2 Tuberculosis incidence per 100,000 population
- 3.3.3 Malaria incidence per 1,000 population
- 3.3.4 Hepatitis B incidence per 100,000 population
- 3.3.5 Number of people requiring interventions against neglected tropical diseases

Goal 3 targets

- 3.4 By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being

- 3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol

- 3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents

- 3.7 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programmes

Indicators

- 3.4.1 Mortality rate attributed to cardiovascular disease, cancer, diabetes or chronic respiratory disease
- 3.4.2 Suicide mortality rate

- 3.5.1 Coverage of treatment interventions (pharmacological, psychosocial and rehabilitation and aftercare services) for substance use disorders
- 3.5.2 Harmful use of alcohol, defined according to the national context as alcohol per capita consumption (aged 15 years and older) within a calendar year in litres of pure alcohol

- 3.6.1 Death rate due to road traffic injuries

- 3.7.1 Proportion of women of reproductive age (aged 15–49 years) who have their need for family planning satisfied with modern methods
- 3.7.2 Adolescent birth rate (aged 10–14 years; aged 15–19 years) per 1,000 women in that age group

3

4 QUALITY EDUCATION

5 GENDER EQUALITY

6 CLEAN WATER AND SANITATION

7 AFFORDABLE AND CLEAN ENERGY

8 DECENT WORK AND ECONOMIC GROWTH

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

10 REDUCED INEQUALITIES

11 SUSTAINABLE CITIES AND COMMUNITIES

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

13 CLIMATE ACTION

14 LIFE BELOW WATER

15 LIFE ON LAND

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

17 PARTNERSHIPS FOR THE GOALS

Goal 3 targets

3.8 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and affordable essential medicines and vaccines for all

3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination

3.a Strengthen the implementation of the World Health Organization Framework Convention on Tobacco Control in all countries, as appropriate

Indicators

3.8.1 Coverage of essential health services (defined as the average coverage of essential services based on tracer interventions that include reproductive, maternal, newborn and child health, infectious diseases, non-communicable diseases and service capacity and access, among the general and the most disadvantaged population)

3.8.2 Proportion of population with large household expenditures on health as a share of total household expenditure or income

3.9.1 Mortality rate attributed to household and ambient air pollution

3.9.2 Mortality rate attributed to unsafe water, unsafe sanitation and lack of hygiene (exposure to unsafe Water, Sanitation and Hygiene for All (WASH) services)

3.9.3 Mortality rate attributed to unintentional poisoning

3.a.1 Age-standardized prevalence of current tobacco use among persons aged 15 years and older

Goal 3 targets

- 3.b Support the research and development of vaccines and medicines for the communicable and non-communicable diseases that primarily affect developing countries, provide access to affordable essential medicines and vaccines, in accordance with the Doha Declaration on the TRIPS Agreement and Public Health, which affirms the right of developing countries to use to the full the provisions in the Agreement on Trade-Related Aspects of Intellectual Property Rights regarding flexibilities to protect public health, and, in particular, provide access to medicines for all
-
- 3.c Substantially increase health financing and the recruitment, development, training and retention of the health workforce in developing countries, especially in least developed countries and small island developing States
-
- 3.d Strengthen the capacity of all countries, in particular developing countries, for early warning, risk reduction and management of national and global health risks
-

Indicators

- 3.b.1 Proportion of the target population covered by all vaccines included in their national programme
- 3.b.2 Total net official development assistance to medical research and basic health sectors
- 3.b.3 Proportion of health facilities that have a core set of relevant essential medicines available and affordable on a sustainable basis
-
- 3.c.1 Health worker density and distribution
-
- 3.d.1 International Health Regulations (IHR) capacity and health emergency preparedness
-

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

Obtaining a quality education is the foundation to improving people’s lives and sustainable development. Major progress has been made towards increasing access to education at all levels and increasing enrolment rates in schools particularly for women and girls. Basic literacy skills have improved tremendously, yet bolder efforts are needed to make even greater strides for achieving universal education goals. For example, the world has achieved equality in primary education between girls and boys, but few countries have achieved that target at all levels of education.

Goal 4 targets

- 4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes
- 4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education
- 4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university

Indicators

- 4.1.1 Proportion of children and young people (a) in grades 2/3; (b) at the end of primary; and (c) at the end of lower secondary achieving at least a minimum proficiency level in (i) reading and (ii) mathematics, by sex
- 4.2.1 Proportion of children under 5 years of age who are developmentally on track in health, learning and psychosocial well-being, by sex
- 4.2.2 Participation rate in organized learning (one year before the official primary entry age), by sex
- 4.3.1 Participation rate of youth and adults in formal and non-formal education and training in the previous 12 months, by sex

Goal 4 targets

- 4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship
-
- 4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations
-
- 4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy
-
- 4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development
-

Indicators

- 4.4.1 Proportion of youth and adults with information and communications technology (ICT) skills, by type of skill
-
- 4.5.1 Parity indices (female/male, rural/urban, bottom/top wealth quintile and others such as disability status, indigenous peoples and conflict-affected, as data become available) for all education indicators on this list that can be disaggregated
-
- 4.6.1 Proportion of population in a given age group achieving at least a fixed level of proficiency in functional (a) literacy and (b) numeracy skills, by sex
-
- 4.7.1 Extent to which (i) global citizenship education and (ii) education for sustainable development, including gender equality and human rights, are mainstreamed at all levels in (a) national education policies; (b) curricula; (c) teacher education; and (d) student assessment
-

Goal 4 targets

- 4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all
-
- 4.b By 2020, substantially expand globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries
-
- 4.c By 2030, substantially increase the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States

Indicators

- 4.a.1 Proportion of schools with access to (a) electricity; (b) the Internet for pedagogical purposes; (c) computers for pedagogical purposes; (d) adapted infrastructure and materials for students with disabilities; (e) basic drinking water; (f) single-sex basic sanitation facilities; and (g) basic handwashing facilities (as per the WASH indicator definitions)
-
- 4.b.1 Volume of official development assistance flows for scholarships by sector and type of study
-
- 4.c.1 Proportion of teachers in: (a) pre-primary; (b) primary; (c) lower secondary; and (d) upper secondary education who have received at least the minimum organized teacher training (e.g. pedagogical training) pre-service or in-service required for teaching at the relevant level in a given country

Achieve gender equality and empower all women and girls

While the world has achieved progress towards gender equality and women’s empowerment under the Millennium Development Goals (including equal access to primary education between girls and boys), women and girls continue to suffer discrimination and violence in every part of the world.

Gender equality is not only a fundamental human right, but a necessary foundation for a peaceful, prosperous and sustainable world.

Providing women and girls with equal access to education, health care, decent work, and representation in political and economic decision-making processes will fuel sustainable economies and benefit societies and humanity at large.

Goal 5 targets

- 5.1 End all forms of discrimination against all women and girls everywhere
- 5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation

Indicators

- 5.1.1 Whether or not legal frameworks are in place to promote, enforce and monitor equality and non-discrimination on the basis of sex
- 5.2.1 Proportion of ever-partnered women and girls aged 15 years and older subjected to physical, sexual or psychological violence by a current or former intimate partner in the previous 12 months, by form of violence and by age
- 5.2.2 Proportion of women and girls aged 15 years and older subjected to sexual violence by persons other than an intimate partner in the previous 12 months, by age and place of occurrence

Goal 5 targets

- 5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation

- 5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate

- 5.5 Ensure women’s full and effective participation and equal opportunities for leadership at all levels of decision-making in political, economic and public life

- 5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Programme of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences

Indicators

- 5.3.1 Proportion of women aged 20–24 years who were married or in a union before age 15 and before age 18
- 5.3.2 Proportion of girls and women aged 15–49 years who have undergone female genital mutilation/cutting, by age

- 5.4.1 Proportion of time spent on unpaid domestic and care work, by sex, age and location

- 5.5.1 Proportion of seats held by women in (a) national parliaments and (b) local governments
- 5.5.2 Proportion of women in managerial positions

- 5.6.1 Proportion of women aged 15–49 years who make their own informed decisions regarding sexual relations, contraceptive use and reproductive health care
- 5.6.2 Number of countries with laws and regulations that guarantee full and equal access to women and men aged 15 years and older to sexual and reproductive health care, information and education

Goal 5 targets

- 5.a Undertake reforms to give women equal rights to economic resources, as well as access to ownership and control over land and other forms of property, financial services, inheritance and natural resources, in accordance with national laws
- 5.b Enhance the use of enabling technology, in particular information and communications technology, to promote the empowerment of women
- 5.c Adopt and strengthen sound policies and enforceable legislation for the promotion of gender equality and the empowerment of all women and girls at all levels

Indicators

- 5.a.1 (a) Proportion of total agricultural population with ownership or secure rights over agricultural land, by sex; and (b) share of women among owners or rights-bearers of agricultural land, by type of tenure
- 5.a.2 Proportion of countries where the legal framework (including customary law) guarantees women's equal rights to land ownership and/or control
- 5.b.1 Proportion of individuals who own a mobile telephone, by sex
- 5.c.1 Proportion of countries with systems to track and make public allocations for gender equality and women's empowerment

Ensure availability and sustainable management of water and sanitation for all

Clean, accessible water for all is an essential part of the world we want to live in. There is sufficient fresh water on the planet to achieve this. But due to bad economics or poor infrastructure, every year millions of people, most of them children, die from diseases associated with inadequate water supply, sanitation and hygiene.

Water scarcity, poor water quality and inadequate sanitation negatively impact food security, livelihood choices and educational opportunities for poor families across the world. Drought afflicts some of the world's poorest countries, worsening hunger and malnutrition.

By 2050, at least one in four people is likely to live in a country affected by chronic or recurring shortages of fresh water.

Goal 6 targets

- 6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all
- 6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations
- 6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally

Indicators

- 6.1.1 Proportion of population using safely managed drinking water services
- 6.2.1 Proportion of population using (a) safely managed sanitation services and (b) a hand-washing facility with soap and water
- 6.3.1 Proportion of wastewater safely treated
- 6.3.2 Proportion of bodies of water with good ambient water quality

Goal 6 targets

- 6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity
-
- 6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate
-
- 6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes
-
- 6.a By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse technologies
-
- 6.b Support and strengthen the participation of local communities in improving water and sanitation management

Indicators

- 6.4.1 Change in water-use efficiency over time
- 6.4.2 Level of water stress: freshwater withdrawal as a proportion of available freshwater resources
-
- 6.5.1 Degree of integrated water resources management implementation (0–100)
- 6.5.2 Proportion of transboundary basin area with an operational arrangement for water cooperation
-
- 6.6.1 Change in the extent of water-related ecosystems over time
-
- 6.a.1 Amount of water- and sanitation-related official development assistance that is part of a government-coordinated spending plan
-
- 6.b.1 Proportion of local administrative units with established and operational policies and procedures for participation of local communities in water and sanitation management
-

7 AFFORDABLE AND CLEAN ENERGY

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

Energy is central to nearly every major challenge and opportunity the world faces today. Be it for jobs, security, climate change, food production or increasing incomes, access to energy for all is essential.

Sustainable energy is opportunity —it transforms lives, economies and the planet.

UN Secretary-General Ban Ki-moon is leading a Sustainable Energy for All initiative to ensure universal access to modern energy services, improve efficiency and increase use of renewable sources.

Goal 7 targets

- 7.1 By 2030, ensure universal access to affordable, reliable and modern energy services
- 7.2 By 2030, increase substantially the share of renewable energy in the global energy mix
- 7.3 By 2030, double the global rate of improvement in energy efficiency
- 7.a By 2030, enhance international cooperation to facilitate access to clean energy research and technology, including renewable energy, energy efficiency and advanced and cleaner fossil-fuel technology, and promote investment in energy infrastructure and clean energy technology

Indicators

- 7.1.1 Proportion of population with access to electricity
- 7.1.2 Proportion of population with primary reliance on clean fuels and technology
- 7.2.1 Renewable energy share in the total final energy consumption
- 7.3.1 Energy intensity measured in terms of primary energy and GDP
- 7.a.1 International financial flows to developing countries in support of clean energy research and development and renewable energy production, including in hybrid systems

Goal 7 targets

7.b By 2030, expand infrastructure and upgrade technology for supplying modern and sustainable energy services for all in developing countries, in particular least developed countries, small island developing States and landlocked developing countries, in accordance with their respective programmes of support

Indicators

7.b.1 Investments in energy efficiency as a proportion of GDP and the amount of foreign direct investment in financial transfer for infrastructure and technology to sustainable development services

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

Roughly half the world’s population still lives on the equivalent of about US\$2 a day. And in too many places, having a job doesn’t guarantee the ability to escape from poverty. This slow and uneven progress requires us to rethink and retool our economic and social policies aimed at eradicating poverty.

A continued lack of decent work opportunities, insufficient investments and under-consumption lead to an erosion of the basic social contract underlying democratic societies: that all must share in progress. The creation of quality jobs will remain a major challenge for almost all economies well beyond 2015.

Sustainable economic growth will require societies to create the conditions that allow people to have quality jobs that stimulate the economy while not harming the environment. Job opportunities and decent working conditions are also required for the whole working age population.

Goal 8 targets

- 8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent gross domestic product growth per annum in the least developed countries
- 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

Indicators

- 8.1.1 Annual growth rate of real GDP per capita
- 8.2.1 Annual growth rate of real GDP per employed person

Goal 8 targets

- 8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services
-
- 8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and endeavour to decouple economic growth from environmental degradation, in accordance with the 10-Year Framework of Programmes on Sustainable Consumption and Production, with developed countries taking the lead
-
- 8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value
-
- 8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training
-
- 8.7 Take immediate and effective measures to eradicate forced labour, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labour, including recruitment and use of child soldiers, and by 2025 end child labour in all its forms
-

Indicators

- 8.3.1 Proportion of informal employment in non-agriculture employment, by sex
-
- 8.4.1 Material footprint, material footprint per capita, and material footprint per GDP
- 8.4.2 Domestic material consumption, domestic material consumption per capita, and domestic material consumption per GDP
-
- 8.5.1 Average hourly earnings of female and male employees, by occupation, age and persons with disabilities
- 8.5.2 Unemployment rate, by sex, age and persons with disabilities
-
- 8.6.1 Proportion of youth (aged 15–24 years) not in education, employment or training
-
- 8.7.1 Proportion and number of children aged 5–17 years engaged in child labour, by sex and age
-

Goal 8 targets

- 8.8 Protect labour rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in precarious employment
-
- 8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products
-
- 8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all
-
- 8.a Increase Aid for Trade support for developing countries, in particular least developed countries, including through the Enhanced Integrated Framework for Trade-related Technical Assistance to Least Developed Countries
-
- 8.b By 2020, develop and operationalize a global strategy for youth employment and implement the Global Jobs Pact of the International Labour Organization

Indicators

- 8.8.1 Frequency rates of fatal and non-fatal occupational injuries, by sex and migrant status
- 8.8.2 Level of national compliance with labour rights (freedom of association and collective bargaining) based on International Labour Organization (ILO) textual sources and national legislation, by sex and migrant status
-
- 8.9.1 Tourism direct GDP as a proportion of total GDP and in growth rate
- 8.9.2 Proportion of jobs in sustainable tourism industries out of total tourism jobs
-
- 8.10.1 (a) Number of commercial bank branches per 100,000 adults and (b) number of automated teller machines (ATMs) per 100,000 adults
- 8.10.2 Proportion of adults (15 years and older) with an account at a bank or other financial institution or with a mobile-money-service provider
-
- 8.a.1 Aid for Trade commitments and disbursements
-
- 8.b.1 Existence of a developed and operationalized national strategy for youth employment, as a distinct strategy or as part of a national employment strategy

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

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

Investments in infrastructure —transport, irrigation, energy and information and communication technology— are crucial to achieving sustainable development and empowering communities in many countries. It has long been recognized that growth in productivity and incomes, and improvements in health and education outcomes require investment in infrastructure.

Inclusive and sustainable industrial development is the primary source of income generation, allows for rapid and sustained increases in living standards for all people, and provides the technological solutions to environmentally sound industrialization.

Technological progress is the foundation of efforts to achieve environmental objectives, such as increased resource and energy-efficiency. Without technology and innovation, industrialization will not happen, and without industrialization, development will not happen.

Goal 9 targets

- 9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and transborder infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all
- 9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry's share of employment and gross domestic product, in line with national circumstances, and double its share in least developed countries

Indicators

- 9.1.1 Proportion of the rural population who live within 2 km of an all-season road
- 9.1.2 Passenger and freight volumes, by mode of transport
- 9.2.1 Manufacturing value added as a proportion of GDP and per capita
- 9.2.2 Manufacturing employment as a proportion of total employment

1 NO POVERTY

2 ZERO HUNGER

3 GOOD HEALTH AND WELL-BEING

4 QUALITY EDUCATION

5 GENDER EQUALITY

6 CLEAN WATER AND SANITATION

7 AFFORDABLE AND CLEAN ENERGY

8 DECENT WORK AND ECONOMIC GROWTH

9

10 REDUCED INEQUALITIES

11 SUSTAINABLE CITIES AND COMMUNITIES

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

13 CLIMATE ACTION

14 LIFE BELOW WATER

15 LIFE ON LAND

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

17 PARTNERSHIPS FOR THE GOALS

Goal 9 targets

9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their integration into value chains and markets

9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance with their respective capabilities

9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending

9.a Facilitate sustainable and resilient infrastructure development in developing countries through enhanced financial, technological and technical support to African countries, least developed countries, landlocked developing countries and small island developing States

Indicators

9.3.1 Proportion of small-scale industries in total industry value added

9.3.2 Proportion of small-scale industries with a loan or line of credit

9.4.1 CO₂ emission per unit of value added

9.5.1 Research and development expenditure as a proportion of GDP

9.5.2 Researchers (in full-time equivalent) per million inhabitants

9.a.1 Total official international support (official development assistance plus other official flows) to infrastructure

Goal 9 targets

- 9.b Support domestic technology development, research and innovation in developing countries, including by ensuring a conducive policy environment for, inter alia, industrial diversification and value addition to commodities
- 9.c Significantly increase access to information and communications technology and strive to provide universal and affordable access to the Internet in least developed countries by 2020

Indicators

- 9.b.1 Proportion of medium and high-tech industry value added in total value added
- 9.c.1 Proportion of population covered by a mobile network, by technology

10 REDUCED INEQUALITIES

Reduce inequality within and among countries

The international community has made significant strides towards lifting people out of poverty. The most vulnerable nations —the least developed countries, the landlocked developing countries and the small island developing States— continue to make inroads into poverty reduction. However, inequality still persists and large disparities remain in access to health and education services and other assets.

Additionally, while income inequality between countries may have been reduced, inequality within countries has risen. There is growing consensus that economic growth is not sufficient to reduce poverty if it is not inclusive and if it does not involve the three dimensions of sustainable development —economic, social and environmental.

To reduce inequality, policies should be universal in principle paying attention to the needs of disadvantaged and marginalized populations.

Goal 10 targets

- 10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher than the national average
- 10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status
- 10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies and practices and promoting appropriate legislation, policies and action in this regard

Indicators

- 10.1.1 Growth rates of household expenditure or income per capita among the bottom 40 per cent of the population and the total population
- 10.2.1 Proportion of people living below 50 per cent of median income, by sex, age and persons with disabilities
- 10.3.1 Proportion of population reporting having personally felt discriminated against or harassed in the previous 12 months on the basis of a ground of discrimination prohibited under international human rights law

Goal 10 targets

- 10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality

 - 10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations

 - 10.6 Ensure enhanced representation and voice for developing countries in decision-making in global international economic and financial institutions in order to deliver more effective, credible, accountable and legitimate institutions

 - 10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies

 - 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
-

Indicators

- 10.4.1 Labour share of GDP, comprising wages and social protection transfers

 - 10.5.1 Financial Soundness Indicators

 - 10.6.1 Proportion of members and voting rights of developing countries in international organizations

 - 10.7.1 Recruitment cost borne by employee as a proportion of yearly income earned in country of destination
 - 10.7.2 Number of countries that have implemented well-managed migration policies

 - 10.a.1 Proportion of tariff lines applied to imports from least developed countries and developing countries with zero-tariff
-

Goal 10 targets

- 10.b Encourage official development assistance and financial flows, including foreign direct investment, to States where the need is greatest, in particular least developed countries, African countries, small island developing States and landlocked developing countries, in accordance with their national plans and programmes
- 10.c By 2030, reduce to less than 3 per cent the transaction costs of migrant remittances and eliminate remittance corridors with costs higher than 5 per cent

Indicators

- 10.b.1 Total resource flows for development, by recipient and donor countries and type of flow (e.g. official development assistance, foreign direct investment and other flows)
- 10.c.1 Remittance costs as a proportion of the amount remitted

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

Cities are hubs for ideas, commerce, culture, science, productivity, social development and much more. At their best, cities have enabled people to advance socially and economically.

However, many challenges exist to maintaining cities in a way that continues to create jobs and prosperity while not straining land and resources. Common urban challenges include congestion, lack of funds to provide basic services, a shortage of adequate housing and declining infrastructure.

The challenges cities face can be overcome in ways that allow them to continue to thrive and grow, while improving resource use and reducing pollution and poverty. The future we want includes cities of opportunities for all, with access to basic services, energy, housing, transportation and more.

Goal 11 targets

- 11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums
- 11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons

Indicators

- 11.1.1 Proportion of urban population living in slums, informal settlements or inadequate housing
- 11.2.1 Proportion of population that has convenient access to public transport, by sex, age and persons with disabilities

Goal 11 targets

- 11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries

- 11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage

- 11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations

- 11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management

Indicators

- 11.3.1 Ratio of land consumption rate to population growth rate
 - 11.3.2 Proportion of cities with a direct participation structure of civil society in urban planning and management that operate regularly and democratically

 - Total expenditure (public and private) per capita spent on the preservation, protection and conservation of all cultural and natural heritage, by type of heritage (cultural, natural, mixed and World Heritage Centre designation), level of government (national, regional and local/municipal), type of expenditure (operating expenditure/investment) and type of private funding (donations in kind, private non-profit sector and sponsorship)

 - 11.5.1 Number of deaths, missing persons and directly affected persons attributed to disasters per 100,000 population
 - 11.5.2 Direct economic loss in relation to global GDP, damage to critical infrastructure and number of disruptions to basic services, attributed to disasters

 - 11.6.1 Proportion of urban solid waste regularly collected and with adequate final discharge out of total urban solid waste generated, by cities
 - 11.6.2 Annual mean levels of fine particulate matter (e.g. PM2.5 and PM10) in cities (population weighted)
-

Goal 11 targets

- 11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities
-
- 11.a Support positive economic, social and environmental links between urban, peri-urban and rural areas by strengthening national and regional development planning
-
- 11.b By 2020, substantially increase the number of cities and human settlements adopting and implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change, resilience to disasters, and develop and implement, in line with the Sendai Framework for Disaster Risk Reduction 2015–2030, holistic disaster risk management at all levels
-
- 11.c Support least developed countries, including through financial and technical assistance, in building sustainable and resilient buildings utilizing local materials

Indicators

- 11.7.1 Average share of the built-up area of cities that is open space for public use for all, by sex, age and persons with disabilities
- 11.7.2 Proportion of persons victim of physical or sexual harassment, by sex, age, disability status and place of occurrence, in the previous 12 months
-
- 11.a.1 Proportion of population living in cities that implement urban and regional development plans integrating population projections and resource needs, by size of city
-
- 11.b.1 Number of countries that adopt and implement national disaster risk reduction strategies in line with the Sendai Framework for Disaster Risk Reduction 2015–2030
- 11.b.2 Proportion of local governments that adopt and implement local disaster risk reduction strategies in line with national disaster risk reduction strategies
-
- 11.c.1 Proportion of financial support to the least developed countries that is allocated to the construction and retrofitting of sustainable, resilient and resource-efficient buildings utilizing local materials

12 RESPONSIBLE CONSUMPTION AND PRODUCTION

Ensure sustainable consumption and production patterns

Sustainable consumption and production is about promoting resource and energy efficiency, sustainable infrastructure, and providing access to basic services, green and decent jobs and a better quality of life for all. Its implementation helps to achieve overall development plans, reduce future economic, environmental and social costs, strengthen economic competitiveness and reduce poverty.

Sustainable consumption and production aims at “doing more and better with less,” increasing net welfare gains from economic activities by reducing resource use, degradation and pollution along the whole lifecycle, while increasing quality of life. It involves different stakeholders, including business, consumers, policy makers, researchers, scientists, retailers, media, and development cooperation agencies, among others.

It also requires a systemic approach and cooperation among actors operating in the supply chain, from producer to final consumer. It involves engaging consumers through awareness-raising and education on sustainable consumption and lifestyles, providing consumers with adequate information through standards and labels and engaging in sustainable public procurement, among others.

Goal 12 targets

12.1 Implement the 10-Year Framework of Programmes on Sustainable Consumption and Production Patterns, all countries taking action, with developed countries taking the lead, taking into account the development and capabilities of developing countries

Indicators

12.1.1 Number of countries with sustainable consumption and production (SCP) national action plans or SCP mainstreamed as a priority or a target into national policies

1 NO POVERTY

2 ZERO HUNGER

3 GOOD HEALTH AND WELL-BEING

4 QUALITY EDUCATION

5 GENDER EQUALITY

6 CLEAN WATER AND SANITATION

7 AFFORDABLE AND CLEAN ENERGY

8 DECENT WORK AND ECONOMIC GROWTH

9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

10 REDUCED INEQUALITIES

11 SUSTAINABLE CITIES AND COMMUNITIES

12

13 CLIMATE ACTION

14 LIFE BELOW WATER

15 LIFE ON LAND

16 PEACE, JUSTICE AND STRONG INSTITUTIONS

17 PARTNERSHIPS FOR THE GOALS

Goal 12 targets

- 12.2 By 2030, achieve the sustainable management and efficient use of natural resources

- 12.3 By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses

- 12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to minimize their adverse impacts on human health and the environment

- 12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse

- 12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle

- 12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities

Indicators

- 12.2.1 Material footprint, material footprint per capita, and material footprint per GDP
- 12.2.2 Domestic material consumption, domestic material consumption per capita, and domestic material consumption per GDP

- 12.3.1 Global food loss index

- 12.4.1 Number of parties to international multilateral environmental agreements on hazardous waste, and other chemicals that meet their commitments and obligations in transmitting information as required by each relevant agreement
- 12.4.2 Hazardous waste generated per capita and proportion of hazardous waste treated, by type of treatment

- 12.5.1 National recycling rate, tons of material recycled

- 12.6.1 Number of companies publishing sustainability reports

- 12.7.1 Number of countries implementing sustainable public procurement policies and action plans

Goal 12 targets

- 12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature
-
- 12.a Support developing countries to strengthen their scientific and technological capacity to move towards more sustainable patterns of consumption and production
-
- 12.b Develop and implement tools to monitor sustainable development impacts for sustainable tourism that creates jobs and promotes local culture and products
-
- 12.c Rationalize inefficient fossil-fuel subsidies that encourage wasteful consumption by removing market distortions, in accordance with national circumstances, including by restructuring taxation and phasing out those harmful subsidies, where they exist, to reflect their environmental impacts, taking fully into account the specific needs and conditions of developing countries and minimizing the possible adverse impacts on their development in a manner that protects the poor and the affected communities

Indicators

- 12.8.1 Extent to which (i) global citizenship education and (ii) education for sustainable development (including climate change education) are mainstreamed in (a) national education policies; (b) curricula; (c) teacher education; and (d) student assessment
-
- 12.a.1 Amount of support to developing countries on research and development for sustainable consumption and production and environmentally sound technologies
-
- 12.b.1 Number of sustainable tourism strategies or policies and implemented action plans with agreed monitoring and evaluation tools
-
- 12.c.1 Amount of fossil-fuel subsidies per unit of GDP (production and consumption) and as a proportion of total national expenditure on fossil fuels

Take urgent action to combat climate change and its impacts

Climate change is now affecting every country on every continent. It is disrupting national economies and affecting lives, costing people, communities and countries dearly today and even more tomorrow.

People are experiencing the significant impacts of climate change, which include changing weather patterns, rising sea level, and more extreme weather events. The greenhouse gas emissions from human activities are driving climate change and continue to rise. They are now at their highest levels in history. Without action, the world's average surface temperature is projected to rise over the 21st century and is likely to surpass 3 degrees Celsius this century —with some areas of the world expected to warm even more. The poorest and most vulnerable people are being affected the most.

Affordable, scalable solutions are now available to enable countries to leapfrog to cleaner, more resilient economies. The pace of change is quickening as more people are turning to renewable energy and a range of other measures that will reduce emissions and increase adaptation efforts.

But climate change is a global challenge that does not respect national borders. Emissions anywhere affect people everywhere. It is an issue that requires solutions that need to be coordinated at the international level and it requires international cooperation to help developing countries move toward a low-carbon economy. To address climate change, 195 countries adopted the Paris Agreement ⁷ in December 2015.

⁷ See Paris Agreement [online] http://unfccc.int/files/essential_background/convention/application/pdf/english_paris_agreement.pdf.

Goal 13 targets

13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries

13.2 Integrate climate change measures into national policies, strategies and planning

Indicators

13.1.1 Number of deaths, missing persons and directly affected persons attributed to disasters per 100,000 population

13.1.2 Number of countries that adopt and implement national disaster risk reduction strategies in line with the Sendai Framework for Disaster Risk Reduction 2015–2030

13.1.3 Proportion of local governments that adopt and implement local disaster risk reduction strategies in line with national disaster risk reduction strategies

13.2.1 Number of countries that have communicated the establishment or operationalization of an integrated policy/strategy/plan which increases their ability to adapt to the adverse impacts of climate change, and foster climate resilience and low greenhouse gas emissions development in a manner that does not threaten food production (including a national adaptation plan, nationally determined contribution, national communication, biennial update report or other)

Goal 13 targets

- 13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning
-
- 13.a Implement the commitment undertaken by developed-country parties to the United Nations Framework Convention on Climate Change to a goal of mobilizing jointly \$100 billion annually by 2020 from all sources to address the needs of developing countries in the context of meaningful mitigation actions and transparency on implementation and fully operationalize the Green Climate Fund through its capitalization as soon as possible
-
- 13.b Promote mechanisms for raising capacity for effective climate change-related planning and management in least developed countries and small island developing States, including focusing on women, youth and local and marginalized communities

Indicators

- 13.3.1 Number of countries that have integrated mitigation, adaptation, impact reduction and early warning into primary, secondary and tertiary curricula
- 13.3.2 Number of countries that have communicated the strengthening of institutional, systemic and individual capacity-building to implement adaptation, mitigation and technology transfer, and development actions
-
- 13.a.1 Mobilized amount of United States dollars per year between 2020 and 2025 accountable towards the \$100 billion commitment
-
- 13.b.1 Number of least developed countries and small island developing States that are receiving specialized support, and amount of support, including finance, technology and capacity-building, for mechanisms for raising capacities for effective climate change-related planning and management, including focusing on women, youth and local and marginalized communities

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

The world's oceans —their temperature, chemistry, currents and life— drive global systems that make the Earth habitable for humankind.

Our rainwater, drinking water, weather, climate, coastlines, much of our food, and even the oxygen in the air we breathe, are all ultimately provided and regulated by the sea. Throughout history, oceans and seas have been vital conduits for trade and transportation.

Careful management of this essential global resource is a key feature of a sustainable future.

Goal 14 targets

- 14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution
- 14.2 By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans
- 14.3 Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels

Indicators

- 14.1.1 Index of coastal eutrophication and floating plastic debris density
- 14.2.1 Proportion of national exclusive economic zones managed using ecosystem-based approaches
- 14.3.1 Average marine acidity (pH) measured at agreed suite of representative sampling stations

Goal 14 targets

- 14.4 By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics
-
- 14.5 By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information
-
- 14.6 By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies that contribute to illegal, unreported and unregulated fishing and refrain from introducing new such subsidies, recognizing that appropriate and effective special and differential treatment for developing and least developed countries should be an integral part of the World Trade Organization fisheries subsidies negotiation⁸
-

Indicators

- 14.4.1 Proportion of fish stocks within biologically sustainable levels
-
- 14.5.1 Coverage of protected areas in relation to marine areas
-
- 14.6.1 Progress by countries in the degree of implementation of international instruments aiming to combat illegal, unreported and unregulated fishing
-

⁸ Taking into account ongoing World Trade Organization negotiations, the Doha Development Agenda and the Hong Kong ministerial mandate.

Goal 14 targets

- 14.7 By 2030, increase the economic benefits to small island developing States and least developed countries from the sustainable use of marine resources, including through sustainable management of fisheries, aquaculture and tourism
-
- 14.a Increase scientific knowledge, develop research capacity and transfer marine technology, taking into account the Intergovernmental Oceanographic Commission Criteria and Guidelines on the Transfer of Marine Technology, in order to improve ocean health and to enhance the contribution of marine biodiversity to the development of developing countries, in particular small island developing States and least developed countries
-
- 14.b Provide access for small-scale artisanal fishers to marine resources and markets
-
- 14.c Enhance the conservation and sustainable use of oceans and their resources by implementing international law as reflected in the United Nations Convention on the Law of the Sea, which provides the legal framework for the conservation and sustainable use of oceans and their resources, as recalled in paragraph 158 of “The future we want”

Indicators

- 14.7.1 Sustainable fisheries as a proportion of GDP in small island developing States, least developed countries and all countries
-
- 14.a.1 Proportion of total research budget allocated to research in the field of marine technology
-
- 14.b.1 Progress by countries in the degree of application of a legal/regulatory/policy/institutional framework which recognizes and protects access rights for small-scale fisheries
-
- 14.c.1 Number of countries making progress in ratifying, accepting and implementing through legal, policy and institutional frameworks, ocean-related instruments that implement international law, as reflected in the United Nations Convention on the Law of the Sea, for the conservation and sustainable use of the oceans and their resources

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

Forests cover 30 per cent of the Earth’s surface and in addition to providing food security and shelter, forests are key to combating climate change, protecting biodiversity and the homes of the indigenous population. Thirteen million hectares of forests are being lost every year while the persistent degradation of drylands has led to the desertification of 3.6 billion hectares.

Deforestation and desertification —caused by human activities and climate change— pose major challenges to sustainable development and have affected the lives and livelihoods of millions of people in the fight against poverty. Efforts are being made to manage forests and combat desertification.

Goal 15 targets

- 15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements
- 15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally

Indicators

- 15.1.1 Forest area as a proportion of total land area
- 15.1.2 Proportion of important sites for terrestrial and freshwater biodiversity that are covered by protected areas, by ecosystem type
- 15.2.1 Progress towards sustainable forest management

Goal 15 targets

- 15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world
-
- 15.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development
-
- 15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species
-
- 15.6 Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally agreed
-
- 15.7 Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products
-
- 15.8 By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or eradicate the priority species
-

Indicators

- 15.3.1 Proportion of land that is degraded over total land area
-
- 15.4.1 Coverage by protected areas of important sites for mountain biodiversity
- 15.4.2 Mountain Green Cover Index
-
- 15.5.1 Red List Index
-
- 15.6.1 Number of countries that have adopted legislative, administrative and policy frameworks to ensure fair and equitable sharing of benefits
-
- 15.7.1 Proportion of traded wildlife that was poached or illicitly trafficked
-
- 15.8.1 Proportion of countries adopting relevant national legislation and adequately resourcing the prevention or control of invasive alien species
-

Goal 15 targets

- 15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts

- 15.a Mobilize and significantly increase financial resources from all sources to conserve and sustainably use biodiversity and ecosystems

- 15.b Mobilize significant resources from all sources and at all levels to finance sustainable forest management and provide adequate incentives to developing countries to advance such management, including for conservation and reforestation

- 15.c Enhance global support for efforts to combat poaching and trafficking of protected species, including by increasing the capacity of local communities to pursue sustainable livelihood opportunities

Indicators

- 15.9.1 Progress towards national targets established in accordance with Aichi Biodiversity Target 2 of the Strategic Plan for Biodiversity 2011–2020

- 15.a.1 Official development assistance and public expenditure on conservation and sustainable use of biodiversity and ecosystems

- 15.b.1 Official development assistance and public expenditure on conservation and sustainable use of biodiversity and ecosystems

- 15.c.1 Proportion of traded wildlife that was poached or illicitly trafficked

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

Goal 16 of the Sustainable Development Goals is dedicated to the promotion of peaceful and inclusive societies for sustainable development, the provision of access to justice for all, and building effective, accountable institutions at all levels.

Goal 16 targets

16.1 Significantly reduce all forms of violence and related death rates everywhere

Indicators

- 16.1.1 Number of victims of intentional homicide per 100,000 population, by sex and age
- 16.1.2 Conflict-related deaths per 100,000 population, by sex, age and cause
- 16.1.3 Proportion of population subjected to (a) physical violence, (b) psychological violence and (c) sexual violence in the previous 12 months
- 16.1.4 Proportion of population that feel safe walking alone around the area they live

Goal 16 targets

- 16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children

- 16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all

- 16.4 By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime

Indicators

- 16.2.1 Proportion of children aged 1–17 years who experienced any physical punishment and/or psychological aggression by caregivers in the past month
- 16.2.2 Number of victims of human trafficking per 100,000 population, by sex, age and form of exploitation
- 16.2.3 Proportion of young women and men aged 18–29 years who experienced sexual violence by age 18

- 16.3.1 Proportion of victims of violence in the previous 12 months who reported their victimization to competent authorities or other officially recognized conflict resolution mechanisms
- 16.3.2 Unsented detainees as a proportion of overall prison population

- 16.4.1 Total value of inward and outward illicit financial flows (in current United States dollars)
- 16.4.2 Proportion of seized, found or surrendered arms whose illicit origin or context has been traced or established by a competent authority in line with international instruments

16

17 PARTNERSHIPS FOR THE GOALS

Goal 16 targets

16.5 Substantially reduce corruption and bribery in all their forms

16.6 Develop effective, accountable and transparent institutions at all levels

16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels

16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance

Indicators

16.5.1 Proportion of persons who had at least one contact with a public official and who paid a bribe to a public official, or were asked for a bribe by those public officials, during the previous 12 months

16.5.2 Proportion of businesses that had at least one contact with a public official and that paid a bribe to a public official, or were asked for a bribe by those public officials during the previous 12 months

16.6.1 Primary government expenditures as a proportion of original approved budget, by sector (or by budget codes or similar)

16.6.2 Proportion of population satisfied with their last experience of public services

16.7.1 Proportions of positions (by sex, age, persons with disabilities and population groups) in public institutions (national and local legislatures, public service, and judiciary) compared to national distributions

16.7.2 Proportion of population who believe decision-making is inclusive and responsive, by sex, age, disability and population group

16.8.1 Proportion of members and voting rights of developing countries in international organizations

Goal 16 targets

16.9 By 2030, provide legal identity for all, including birth registration

16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements

16.a Strengthen relevant national institutions, including through international cooperation, for building capacity at all levels, in particular in developing countries, to prevent violence and combat terrorism and crime

16.b Promote and enforce non-discriminatory laws and policies for sustainable development

Indicators

16.9.1 Proportion of children under 5 years of age whose births have been registered with a civil authority, by age

16.10.1 Number of verified cases of killing, kidnapping, enforced disappearance, arbitrary detention and torture of journalists, associated media personnel, trade unionists and human rights advocates in the previous 12 months

16.10.2 Number of countries that adopt and implement constitutional, statutory and/or policy guarantees for public access to information

16.a.1 Existence of independent national human rights institutions in compliance with the Paris Principles

16.b.1 Proportion of population reporting having personally felt discriminated against or harassed in the previous 12 months on the basis of a ground of discrimination prohibited under international human rights law

17 PARTNERSHIPS FOR THE GOALS

Strengthen the means of implementation and revitalize the Global Partnership for Sustainable Development

A successful sustainable development agenda requires partnerships between governments, the private sector and civil society. These inclusive partnerships built upon principles and values, a shared vision, and shared goals that place people and the planet at the centre, are needed at the global, regional, national and local level.

Urgent action is needed to mobilize, redirect and unlock the transformative power of trillions of dollars of private resources to deliver on sustainable development objectives. Long-term investments, including foreign direct investment, are needed in critical sectors, especially in developing countries. These include sustainable energy, infrastructure and transport, as well as information and communications technologies. The public sector will need to set a clear direction. Review and monitoring frameworks, regulations and incentive structures that enable such investments must be retooled to attract investments and reinforce sustainable development. National oversight mechanisms such as supreme audit institutions and oversight functions by legislatures should be strengthened.

Goal 17 targets

Indicators

Finance

17.1	Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection	17.1.1	Total government revenue as a proportion of GDP, by source
		17.1.2	Proportion of domestic budget funded by domestic taxes

Goal 17 targets

17.2 Developed countries to implement fully their official development assistance commitments, including the commitment by many developed countries to achieve the target of 0.7 per cent of gross national income for official development assistance (ODA/GNI) to developing countries and 0.15 to 0.20 per cent of ODA/GNI to least developed countries; ODA providers are encouraged to consider setting a target to provide at least 0.20 per cent of ODA/GNI to least developed countries

17.3 Mobilize additional financial resources for developing countries from multiple sources

17.4 Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to reduce debt distress

17.5 Adopt and implement investment promotion regimes for least developed countries

Indicators

17.2.1 Net official development assistance, total and to least developed countries, as a proportion of the Organization for Economic Cooperation and Development (OECD) Development Assistance Committee donors' gross national income (GNI)

17.3.1 Foreign direct investment (FDI), official development assistance and South-South cooperation as a proportion of total domestic budget

17.3.2 Volume of remittances (in United States dollars) as a proportion of total GDP

17.4.1 Debt service as a proportion of exports of goods and services

17.5.1 Number of countries that adopt and implement investment promotion regimes for least developed countries

Goal 17 targets

Indicators

Technology

17.6	Enhance North-South, South-South and triangular regional and international cooperation on and access to science, technology and innovation and enhance knowledge sharing on mutually agreed terms, including through improved coordination among existing mechanisms, in particular at the United Nations level, and through a global technology facilitation mechanism	17.6.1	Number of science and/or technology cooperation agreements and programmes between countries, by type of cooperation
17.6.2	Fixed Internet broadband subscriptions per 100 inhabitants, by speed	17.7	Promote the development, transfer, dissemination and diffusion of environmentally sound technologies to developing countries on favourable terms, including on concessional and preferential terms, as mutually agreed
17.7.1	Total amount of approved funding for developing countries to promote the development, transfer, dissemination and diffusion of environmentally sound technologies	17.8	Fully operationalize the technology bank and science, technology and innovation capacity-building mechanism for least developed countries by 2017 and enhance the use of enabling technology, in particular information and communications technology
17.8.1	Proportion of individuals using the Internet		

Capacity-building

17.9	Enhance international support for implementing effective and targeted capacity-building in developing countries to support national plans to implement all the Sustainable Development Goals, including through North-South, South-South and triangular cooperation	17.9.1	Dollar value of financial and technical assistance (including through North-South, South-South and triangular cooperation) committed to developing countries
------	---	--------	--

Goal 17 targets

Indicators

Trade

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 Agenda	17.10.1 Worldwide weighted tariff-average
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
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

Systemic issues

Policy and institutional coherence

17.13	Enhance global macroeconomic stability, including through policy coordination and policy coherence	17.13.1 Macroeconomic Dashboard
17.14	Enhance policy coherence for sustainable development	17.14.1 Number of countries with mechanisms in place to enhance policy coherence of sustainable development
17.15	Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development	17.15.1 Extent of use of country-owned results frameworks and planning tools by providers of development cooperation

Goal 17 targets

Indicators

Multi-stakeholder partnerships

17.16 Enhance the Global Partnership for Sustainable Development, complemented by multi-stakeholder partnerships that mobilize and share knowledge, expertise, technology and financial resources, to support the achievement of the Sustainable Development Goals in all countries, in particular developing countries

17.16.1 Number of countries reporting progress in multi-stakeholder development effectiveness monitoring frameworks that support the achievement of the Sustainable Development Goals

17.17 Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of partnerships

17.17.1 Amount of United States dollars committed to (a) public-private partnerships and (b) civil society partnerships

Data, monitoring and accountability

17.18 By 2020, enhance capacity-building support to developing countries, including for least developed countries and small island developing States, to increase significantly the availability of high-quality, timely and reliable data disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts

17.18.1 Proportion of sustainable development indicators produced at the national level with full disaggregation when relevant to the target, in accordance with the Fundamental Principles of Official Statistics

17.18.2 Number of countries that have national statistical legislation that complies with the Fundamental Principles of Official Statistics

17.18.3 Number of countries with a national statistical plan that is fully funded and under implementation, by source of funding

Goal 17 targets

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

Indicators

- 17.19.1 Dollar value of all resources made available to strengthen statistical capacity in developing countries
 - 17.19.2 Proportion of countries that (a) have conducted at least one population and housing census in the last 10 years; and (b) have achieved 100 per cent birth registration and 80 per cent death registration
-

700(XXXVI) Mexico resolution on the establishment of the Forum of the Countries of Latin America and the Caribbean on Sustainable Development

The Economic Commission for Latin America and the Caribbean,

Recalling resolution 695(PLEN.16-E) adopted by the Committee of the Whole at its sixteenth extraordinary session held in Santiago on 16 April 2015, in which the Committee decided to launch a regional consultation process aimed at establishing the Forum of the Countries of Latin America and the Caribbean on Sustainable Development at the thirty-sixth session of the Economic Commission for Latin America and the Caribbean in 2016,

Recalling also resolution 696(PLEN.31) adopted by the Committee of the Whole at its thirty-first session, held in New York on 28 April 2016, in which the countries welcomed the successful conclusion of the regional consultation process aimed at establishing the Forum of the Countries of Latin America and the Caribbean on Sustainable Development,

Having examined the draft report of the thirty-first session of the Committee of the Whole,

1. *Decides* to establish the Forum of the Countries of Latin America and the Caribbean on Sustainable Development in accordance with the outcome of the thirty-first session of the Committee of the Whole, as set forth in the annex to this resolution.

Resolution of the Economic Commission for Latin America and the Caribbean on the establishment of the Forum of the Countries of Latin America and the Caribbean on Sustainable Development

The Economic Commission for Latin America and the Caribbean,

Recalling resolution 695(PLEN.16-E) of its Committee of the Whole, through which, inter alia, a regional consultation process was launched with the aim of establishing the Forum of the Countries of Latin America and the Caribbean on Sustainable Development at the thirty-sixth session of the Economic Commission for Latin America and the Caribbean in 2016,

Welcoming General Assembly resolution 70/1, entitled “Transforming our world: the 2030 Agenda for Sustainable Development”, in which it adopted a comprehensive, far-reaching and people-centred set of universal and transformative Sustainable Development Goals and targets, and reaffirmed its commitment to working tirelessly for the full implementation of this Agenda by 2030, its recognition that eradicating poverty in all its forms and dimensions, including extreme poverty, is the greatest global challenge and an indispensable requirement for sustainable development, and its commitment to achieving sustainable development in its three dimensions—economic, social and environmental—in a balanced and integrated manner, and to building upon the achievements of the Millennium Development Goals and seeking to address their unfinished business,

Recalling that the 2030 Agenda for Sustainable Development, inter alia, recognizes the importance of building on existing follow-up and review mechanisms at the regional level and allowing adequate policy space, encourages all Member States to identify the most suitable regional forum in which to engage, as well as United Nations regional commissions to continue supporting Member States in this regard, and establishes guiding principles for follow-up and review processes at all levels, taking into account different national realities, capacities and levels of development, respecting policy space and priorities, while remaining consistent with international rules and commitments, and recognizing that the outcome from national-level processes will be the foundation for reviews at the regional and global levels, given that the global review will be primarily based on national official data sources,

Welcoming General Assembly resolution 69/313, entitled “Addis Ababa Action Agenda of the Third International Conference on Financing for Development”, which, inter alia, commits Member States to fully engage, nationally, regionally and internationally, in ensuring proper and effective follow-up of the financing for development outcomes and all the means of implementation of the 2030 Agenda for

Sustainable Development, and encourages the United Nations regional commissions, in cooperation with regional banks and organizations, to mobilize their expertise and existing mechanisms, which could focus on thematic aspects of the Addis Ababa Action Agenda,

Recalling General Assembly resolutions 61/16 and 68/1, which, inter alia, urge the United Nations regional commissions to contribute, within their mandates, to the review of progress made in the implementation of and follow-up to the outcomes of the major United Nations conferences and summits, and resolution 66/288, in which countries agreed to strengthen the Economic and Social Council as a principal body in the integrated and coordinated follow-up of the outcomes of all major United Nations conferences and summits in the economic, social, environmental and related fields,

Recalling also General Assembly resolution 67/290, which, inter alia, acknowledges the importance of the regional dimension of sustainable development, and invites the United Nations regional commissions to contribute to the work of the High-level Political Forum on Sustainable Development, including through annual regional meetings, with the involvement of other relevant regional entities, major groups and other relevant stakeholders, as appropriate,

Emphasizing the importance of establishing a regional forum to follow up and review progress on the implementation of the 2030 Agenda for Sustainable Development, including for, inter alia, strengthening coherence and coordination, promoting cooperation and providing policy guidance, fostering national capacity-building, hosting voluntary State-led national reviews, identifying regional gaps, emerging challenges and shared targets, fostering peer learning by sharing good practices, experiences and lessons learned, helping to mobilize the necessary means of implementation, encouraging participation of all relevant stakeholders, providing a platform for partnerships, favouring people-centred policies and actions, transparency and accountability, and promoting the development, dissemination, diffusion and transfer of environmentally sound technologies,

Recognizing that there are different approaches, visions, models and tools available to each country, in accordance with its national circumstances and priorities, to achieve sustainable development; and reaffirming that planet Earth and its ecosystems are our common home and that “Mother Earth” is a common expression in a number of countries and regions,

Emphasizing the importance of system-wide strategic planning, implementation and reporting in order to ensure coherent and integrated support by the United Nations development system for the implementation of the 2030 Agenda for Sustainable Development and of the financing for development processes, including at the regional level, taking into account other regional and subregional processes promoting the impact of international development cooperation,

Taking into consideration the special needs and particular challenges of landlocked developing countries, and recognizing the special sustainable development challenges

facing small island developing States, middle-income countries, least developed countries, countries in situations of conflict and post-conflict countries,

Taking note with appreciation of the Note by the secretariat of the Commission,¹ prepared in fulfilment of resolution 695(PLEN.16-E) adopted by the Committee of the Whole,

1. *Decides* to establish the Forum of the Countries of Latin America and the Caribbean on Sustainable Development as a regional mechanism to follow up and review the implementation of the 2030 Agenda for Sustainable Development, including the Sustainable Development Goals and targets, its means of implementation, and the Addis Ababa Action Agenda;

2. *Decides also* that the Forum of the Countries of Latin America and the Caribbean on Sustainable Development will be State-led and open to the participation of Latin American and Caribbean countries, and that it should provide useful opportunities for peer learning, including through voluntary reviews, the sharing of best practices and discussion on shared targets, benefiting from the cooperation of regional and subregional commissions and organizations, in order to guide an inclusive regional process drawing on national-level reviews and contributing to follow-up and review of the implementation of the 2030 Agenda and of the Addis Ababa Action Agenda at the global level, including at the High-level Political Forum on Sustainable Development and at the Economic and Social Council Forum on Financing for Development Follow-up, as appropriate;

3. *Reaffirms* that the Forum of the Countries of Latin America and the Caribbean on Sustainable Development will be guided by the principles established for all follow-up and review processes by the 2030 Agenda for Sustainable Development;

4. *Decides* that the Forum of the Countries of Latin America and the Caribbean on Sustainable Development will build on existing platforms and mandates, avoiding duplications and the creation of additional structures, and that within existing resources it will promote coordination and coherence within the United Nations development system, and invite other relevant regional and subregional entities and international financial institutions to be involved in its meetings, as appropriate, while addressing the three dimensions of sustainable development in an integrated and balanced manner, and in these regards further decides that:

- (a) The Forum of the Countries of Latin America and the Caribbean on Sustainable Development will be informed by the following subsidiary bodies of the Economic Commission for Latin America and the Caribbean, as appropriate:
 - (i) The Regional Conference on Women in Latin America and the Caribbean,
 - (ii) The Caribbean Development and Cooperation Committee,
 - (iii) The Regional Council for Planning of the Latin American and Caribbean Institute for Economic and Social Planning,

¹ LC/L.4123.

- (iv) The Statistical Conference of the Americas of the Economic Commission for Latin America and the Caribbean,
 - (v) The Regional Conference on Population and Development in Latin America and the Caribbean,
 - (vi) The Conference on Science, Innovation and Information and Communications Technologies,
 - (vii) The Committee on South-South Cooperation,
 - (viii) The Regional Conference on Social Development in Latin America and the Caribbean,
 - (ix) The Committee of High-Level Government Experts, and
 - (x) The Central American Economic Cooperation Committee,
- (b) Other relevant intergovernmental regional mechanisms, including the Forum of Ministers of the Environment of Latin America and the Caribbean and the Forum of Ministers of Social Development of Latin America, are invited to provide inputs and contributions and inform the Forum of the Countries of Latin America and the Caribbean on Sustainable Development, within their existing mandates, on their work related to the implementation of the 2030 Agenda for Sustainable Development and of the Addis Ababa Action Agenda,
- (c) The regional offices of the United Nations specialized agencies, funds and programmes are also invited to participate and engage in the Forum of the Countries of Latin America and the Caribbean on Sustainable Development in a coordinated manner, including through the submission of contributions to be reflected in annual progress reports of the Commission, and the presentation of their efforts in supporting and assisting the countries of Latin America and the Caribbean in the implementation of the 2030 Agenda for Sustainable Development and the Addis Ababa Action Agenda,
- (d) Relevant international financial institutions, including regional and subregional development banks, are also invited to participate and engage in the Forum of the Countries of Latin America and the Caribbean on Sustainable Development, including through the presentation of their efforts in supporting and assisting the countries of Latin America and the Caribbean in the implementation of the 2030 Agenda for Sustainable Development and the Addis Ababa Action Agenda, as appropriate,
- (e) The Forum of the Countries of Latin America and the Caribbean on Sustainable Development will take into account, as appropriate, the outcomes related to sustainable development agreed by the Community of Latin American and Caribbean States, including its 2025 Plan on Food Security, Nutrition and Eradication of Hunger;

5. *Stresses* that the Forum of the Countries of Latin America and the Caribbean on Sustainable Development will recognize the special needs and particular challenges of landlocked developing countries, and the special sustainable development challenges facing small island developing States, middle-income countries, least developed countries, countries in situations of conflict and post-conflict countries, in order to address the universal character of the 2030 Agenda for Sustainable Development;

6. *Highlights* that the Forum of the Countries of Latin America and the Caribbean on Sustainable Development will be convened under the auspices of the Economic Commission for Latin America and the Caribbean and that it will contribute to the implementation of the 2030 Agenda for Sustainable Development and of the Addis Ababa Action Agenda, and to the achievement of the Sustainable Development Goals by, *inter alia*:

- (a) Strengthening coordination, promoting cooperation and providing political guidance through recommendations for sustainable development at the regional level,
- (b) Fostering the integration of the three dimensions of sustainable development in a holistic and cross-sectoral manner, with a particular focus on the eradication of poverty in all its forms and dimensions, the promotion of sustained, equitable and inclusive economic growth, including sustainable consumption and production patterns, the reduction of inequalities and the promotion of social inclusion, the recognition of cultural diversity and of the role of culture as a crucial enabler of sustainable development, the protection and sustainable use of the environment, and the promotion of good living in harmony with nature,
- (c) Assessing progress on the regional implementation of the 2030 Agenda for Sustainable Development, including through the consideration of annual reports issued by the secretariat of the Commission to be based, as appropriate, on the global indicators framework for the Sustainable Development Goals and targets agreed upon by the United Nations Statistical Commission, and on other relevant indicators for regional, national and subnational levels of monitoring developed at the regional and national levels, taking also into account the indicators encompassed under the operational guidelines for implementing the Montevideo Consensus on Population and Development, as appropriate. All indicators should be based to the greatest extent possible on comparable and standardized official national statistics provided by the countries of Latin America and the Caribbean and, when other sources and methodologies are used, these will be reviewed and agreed upon by national statistical authorities and presented in a transparent manner,
- (d) Following-up and reviewing the implementation of the Small Island Developing States Accelerated Modalities of Action (Samoa Pathway) at the regional level,
- (e) Assessing the implementation of the Vienna Programme of Action for Landlocked Developing Countries for the Decade 2014-2024 at the regional level,
- (f) Promoting international cooperation and national capacity-building for the implementation of the 2030 Agenda for Sustainable Development, including

through South-South and triangular cooperation, and other modalities of cooperation in order to strengthen and complement traditional modalities of cooperation,

- (g) Hosting voluntary State-led national reviews,
- (h) Identifying regional gaps, emerging challenges and shared targets for achieving the Sustainable Development Goals and targets,
- (i) Fostering peer learning by sharing good practices, experiences and lessons learned,
- (j) Helping to mobilize the necessary means of implementation for achieving the Sustainable Development Goals and targets,
- (k) Encouraging the participation of all relevant stakeholders, including civil society, academia and the private sector, in accordance with the 2030 Agenda for Sustainable Development and the Addis Ababa Action Agenda,
- (l) Providing a platform for partnerships for sustainable development,
- (m) Favouring people-centred policies and actions, transparency and accountability,
- (n) Promoting the coordination and coherence of national development plans and strategies with global frameworks,
- (o) Contributing to the guidance provided by the High-level Political Forum on Sustainable Development under the auspices of the Economic and Social Council and of the General Assembly, as well as of the Economic and Social Council Forum on Financing for Development Follow-up, as appropriate,
- (p) Promoting, at the regional level, the development, dissemination, diffusion and transfer of environmentally sound technologies, and stepping up regional cooperation and collaboration in science, research, technology and innovation, including through public-private and multi-stakeholder partnerships, and on the basis of common interest and mutual benefit, focusing on the achievement of the Sustainable Development Goals;

7. *Decides* that the Forum of the Countries of Latin America and the Caribbean on Sustainable Development will be convened annually, as appropriate, by the Chair of the Committee of the Whole of the Commission. It will be supported by the secretariat of the Commission, and aligned with the schedules, working programmes and themes of the Economic and Social Council, of the latter's Forum on Financing for Development Follow-up, and of the High-level Political Forum on Sustainable Development, as appropriate;

8. *Requests* the secretariat of the Commission to issue an annual progress report, four weeks in advance of the respective meeting of the Forum of the Countries of Latin America and the Caribbean on Sustainable Development. The report will be considered a regional contribution for the High-level Political Forum on Sustainable Development under the auspices of Economic and Social Council and its forum on financing for development follow-up, as appropriate, and will assess the regional progress and

challenges in implementing the 2030 Agenda for Sustainable Development, on the basis of agreed indicators and other relevant contributions from the subsidiary bodies of the Commission, and on national-level reviews, as appropriate, and it will provide policy recommendations to be considered by the Forum of the Countries of Latin America and the Caribbean on Sustainable Development;

9. *Also requests* the secretariat of the Commission to prepare a quadrennial progress report, to be considered by the Forum of the Countries of Latin America and the Caribbean on Sustainable Development as a regional contribution to the High-level Political Forum on Sustainable Development under the auspices of the General Assembly, consolidating and building on the progress and challenges identified in the preceding annual reports, in order to provide a broader analysis of the implementation of the 2030 Agenda for Sustainable Development at the regional level;

10. *Encourages* the Latin American and Caribbean countries to submit, through the Forum, its intergovernmentally agreed conclusions and recommendations, and a summary produced by its Chair, as appropriate:

- To the High-level Political Forum under the auspices of the General Assembly and the Economic and Social Council, as part of the regional contributions to the global follow-up and review process of the 2030 Agenda for Sustainable Development,
- To the Economic and Social Council Forum on Financing for Development Follow-up, as part of the regional contributions to the global follow-up process of the Addis Ababa Action Agenda,
- To the United Nations Regional Coordination Mechanism;

11. *Highlights* the participatory and inclusive character of the 2030 Agenda for Sustainable Development, which encourages the participation of all relevant stakeholders, including civil society organizations, academia and the private sector, and in this regard encourages the Forum of the Countries of Latin America and the Caribbean on Sustainable Development to ensure institutionalized multi-stakeholder participation following the relevant provisions of the 2030 Agenda 2030 for Sustainable Development, the Addis Ababa Action Agenda and the Economic and Social Council;

12. *Encourages* the countries of Latin America and the Caribbean to volunteer for national reviews, and the Forum to further develop modalities for hosting them in accordance with the related principles and guidelines provided by the 2030 Agenda for Sustainable Development.

REGIONAL AND GLOBAL DIMENSIONS OF THE 2030 AGENDA FOR SUSTAINABLE DEVELOPMENT

Forum of the Countries of Latin America and the Caribbean on Sustainable Development

Source: Economic Commission for Latin America and the Caribbean (ECLAC). Economic Commission for Latin America and the Caribbean (ECLAC), "Establishment of the Forum of the Countries of Latin America and the Caribbean on Sustainable Development", resolution 700(XXXVI) adopted at the thirty-sixth session of ECLAC, 27 May 2016.

^a Due to space considerations some names have been abbreviated. For a full list of subsidiary bodies of ECLAC visit <http://www.cepal.org/en/organos-subsidiarios>.

^b UNEP/ROLAC acts as secretariat to the Forum of Ministers of the Environment of Latin America and the Caribbean. The Forum has also an Interagency Technical Committee composed of UNEP, UNDP, ECLAC, IDB and the World Bank.

^c This is a non-exhaustive list. For a complete list of specialized agencies, funds and programmes of the United Nations visit <http://www.unsceb.org/content/unssystemchart-dpi-2015>.

Economic Commission for Latin America and the Caribbean (ECLAC)
Comisión Económica para América Latina y el Caribe (CEPAL)
www.eclac.org