

PERMANENT MISSION OF THE REPUBLIC OF KENYA
TO THE UNITED NATIONS

Buan-Mhisean na hÉireann chun na Náisiun Aontaithe
Permanent Mission of Ireland to the United Nations

8 July 2015

Excellency,

We are pleased to share with you the final draft of the outcome document for the UN Summit in September 2015 which will adopt the Post-2015 Development Agenda.

This final draft builds on the feedback received from Member States and other stakeholders during our 22 to 25 June negotiation session and endeavours to respond to comments and suggestions made. It contains three annexes.

As regards the proposed technical revisions to the targets (contained in Annex 1 of the Zero Draft), it is our proposal as co-facilitators that nineteen of these should be incorporated in the final text. We have amended accordingly the relevant targets in the listing provided in the attached draft. Please note that we have made a slight change to the proposed revision previously circulated in relation to target 8.7. The proposed revision to target 14.c remains in Annex 1 for further consideration by member states.

Please note also that the language in the final draft which relates to the Third International Conference on Financing for Development is based on the draft Addis Ababa Action Agenda as of 07/07/2015. Further changes may be required after next week's conference. It is also proposed that the agreed outcome document of that conference be included as Annex 2.

We look forward to fruitful exchanges and to the finalization of this document at our final negotiation session from 20 to 31 July 2015.

Please accept, Excellency, the assurances of our highest consideration.

Macharia Kamau
Permanent Representative
Permanent Mission of the Republic of Kenya
to the United Nations

David Donoghue
Permanent Representative
Permanent Mission of Ireland
to the United Nations

All Permanent Representatives
and Permanent Observers to the United Nations
New York

TRANSFORMING OUR WORLD:
THE 2030 AGENDA FOR GLOBAL ACTION

**Final draft of the outcome document for the
UN Summit to adopt the Post-2015
Development Agenda**

Preamble

This Agenda is a plan of action for **people, planet and prosperity** that also seeks to strengthen universal **peace** in larger freedom. All countries acting in collaborative **partnership** will implement the plan. We are resolved to free the human race from the tyranny of poverty and want and to heal and secure our planet for present and future generations. We are determined to take the bold and transformative steps needed to shift the world on to a sustainable path. As we embark on this collective journey, we pledge that **no one will be left behind**.

The 17 Sustainable Development Goals and 169 targets which we are announcing demonstrate the scale and ambition of the new Agenda. They will stimulate action over the next fifteen years in the following areas of critical importance for humanity and the planet:

People

We want to ensure that all human beings can fulfil their potential. We want to end poverty in all its forms; end hunger and malnutrition; promote human dignity; combat inequalities in and between countries; achieve gender equality and empower all women and girls; ensure quality education, water and sanitation and a healthy life for all; and secure the **participation** of all people and groups, including children, in the realization of the new Goals and targets.

Planet

We must respect and safeguard our common home. We want to protect the planet so that it can support the needs of present and future generations. We will conserve and sustainably use our oceans and seas; fight climate change; protect and restore ecosystems; combat desertification, land degradation and biodiversity loss; promote safe and inclusive cities and human settlements; and promote disaster risk reduction.

Prosperity

We want all human beings to enjoy the fruits of economic, social and technological progress and live productive and fulfilling lives. We want to ensure sustained, inclusive and sustainable economic growth; promote decent work and employment for all; foster shared prosperity and sustainable lifestyles worldwide; promote sustainable industrialization, agriculture and infrastructure; and ensure access to affordable modern energy services.

Peace

All people yearn to live in peaceful and harmonious societies, free from fear and violence. We want to foster peaceful, safe and inclusive societies; to strengthen governance and institutions at all levels; to ensure equal access to justice; and to protect the human rights of all men, women, boys and girls.

Partnership

We want to create an effective Global Partnership for Sustainable Development which will embrace all countries and stakeholders. The Global Partnership will mobilize the means required for implementation of the Agenda, acting in a spirit of strengthened global solidarity and supporting, in particular, the needs of the poorest and most vulnerable.

If we realize our ambitions in these areas and across the full extent of the new Agenda, the lives of millions of human beings will be profoundly altered and our world will be transformed for the better.

Introduction

1. We, the Heads of State and Government of the 193 member States of the United Nations, meeting in New York from 25-27 September 2015 as the Organization celebrates its seventieth anniversary, have decided today on new global goals for the sustainable development of humanity and of our planet.
2. On behalf of the peoples we serve, we have made a historic decision on a comprehensive and far-reaching set of universal and transformative goals and targets. If these are realized, they will change for the better the world in which we all live.
3. We recognize that poverty eradication is the greatest global challenge and an indispensable requirement for sustainable development. We recognize that the dignity of the human person is fundamental. We intend, between now and 2030, to end extreme poverty and hunger everywhere; to combat inequalities and build peaceful, just and inclusive societies; to ensure the lasting protection of the planet and its resources; and to create conditions for sustainable, inclusive and sustained economic growth and shared prosperity.
4. As we embark on this great collective journey, we pledge that **nobody will be left behind**. We wish to see the goals and targets met for all nations and peoples and for all economic and social groupings. And we will endeavour to reach the furthest behind first.
5. This is an Agenda of unprecedented scope and significance. It is accepted by all countries and is applicable to all. These are universal goals and targets which involve the entire world, rich and poor countries alike, in a new global compact for the betterment of humanity. This compact follows over two years of intensive public consultation and engagement with stakeholders around the world, which paid particular attention to the voices of the poorest and most vulnerable. This consultation included valuable work done by the United Nations, whose Secretary-General provided a synthesis report in December 2014. The goals and targets we have decided on are integrated and indivisible and balance the three crucial dimensions of sustainable development: the economic, social and environmental.
6. We commit ourselves to working tirelessly for the implementation of the Agenda by 2030. This is a plan of action for people, planet and prosperity which also seeks to strengthen universal peace in larger freedom. It will be implemented by all of us acting in genuine and lasting partnership. We are resolved to free the human race from the tyranny of poverty in all its forms and to heal and secure our planet for future generations. We are determined to take the bold and transformative steps needed to shift the world onto a sustainable and resilient path.

Our vision

7. In these goals and targets, we are setting out a supremely ambitious and transformational vision. We envisage a world free of poverty, hunger, disease and want, where all life can thrive. We envisage a world free of fear and violence. A world with universal access to quality education and to health care and social protection, where physical, mental and social well-being are assured. A world where access to safe and affordable drinking water is a basic and universal human right; where food is safe, affordable and nutritious; where there is adequate and accessible sanitation. A world where human habitats are safe, resilient and sustainable and there is affordable, reliable and sustainable energy.
8. We envisage a world of universal respect for human rights and human dignity, the rule of law, justice and equality; of respect for race, ethnicity and cultural values; and of equal opportunity permitting the full realization of human potential while promoting shared prosperity. A world in which every woman and child enjoys full gender equality and all barriers to their empowerment in our societies have been removed. A just, equitable, tolerant and socially inclusive world.
9. We envisage a world in which economic growth, consumption and production patterns and use of all natural resources – from air to land to oceans – are sustainable. One in which development and the application of technology are climate-sensitive, respect biodiversity and are resilient. One in which humanity lives in harmony with nature and in which wildlife and living species are protected.

Our shared principles

10. The new Agenda is guided by the purposes and principles of the Charter of the United Nations, including full respect for international law. It is grounded also in the Universal Declaration of Human Rights, international human rights treaties and other instruments such as the Declaration on the Right to Development. We reaffirm all the principles of the Rio Declaration on Environment and Development, including, inter alia, the principle of common but differentiated responsibilities.

Our world today

11. We are meeting at a time of immense challenges to sustainable development. There are rising inequalities within and between states. There are enormous disparities of opportunity, wealth and power. Unemployment, particularly youth unemployment, is a major concern. Spiralling conflict, violent extremism and humanitarian crises threaten to reverse much of the development progress made in recent decades. Natural resource depletion and adverse impacts of environmental degradation, including desertification, drought and land degradation and the prospect of irreversible climate change, add to the list of challenges which humanity faces. The survival of many societies, and of the planet itself, is at risk.
12. It is also, however, a time of immense opportunity. Significant progress has been made in meeting many development challenges. Within the past generation, hundreds of millions of people have emerged from extreme poverty. Access to education has greatly increased. The spread of ICT and global interconnectedness has great potential to accelerate human progress, as do scientific and technological innovation across areas as diverse as medicine and energy.
13. Almost fifteen years ago, the Millennium Development Goals were agreed. These provided an important framework for development and significant progress has been made in a number of areas. But the progress has been uneven, particularly in Africa and least developed countries, and some of the MDGs remain off-track, in particular those related to maternal, newborn and child health. We recommit ourselves to the full realization of the off-track MDGs. The new Agenda builds on the Millennium Development Goals and seeks to complete what these did not achieve.
14. In its scope, however, the framework we are announcing today goes far beyond the MDGs. Alongside continuing development priorities such as poverty eradication, health, education and food security and nutrition, it sets out a wide range of economic and environmental objectives. It also promises more peaceful and inclusive societies. It also, crucially, defines means of implementation. Reflecting the integrated approach which we have decided on, there are deep interconnections and many cross-cutting elements across the new goals and targets.
15. We recall the outcomes of major UN conferences and summits which have laid a solid foundation for sustainable development and have helped to shape the new Agenda. These include the Rio Declaration on Environment and Development; the Millennium Declaration; the World Summit on Sustainable Development; the World Summit for Social Development; and the United Nations Conference on Sustainable Development (“Rio+ 20”) and its follow-up.
16. The challenges and commitments contained in these major conferences and summits are interrelated and call for integrated solutions. To address them effectively, a new approach is needed. Sustainable development recognizes that eradicating poverty and inequality, preserving the planet and creating sustained and inclusive economic growth are linked to each other and are interdependent.

The new Agenda

17. We are announcing today 17 Sustainable Development Goals with 169 associated targets which are integrated and indivisible. Never before have world leaders pledged common action and endeavour across such a broad and universal policy agenda. We are setting out together on the path towards sustainable development, devoting ourselves collectively to the pursuit of global development and of “win-win” cooperation which can bring huge gains to all countries and all parts of the world. We will implement the Agenda for the full benefit of all, for today’s generation and for future generations. In doing so, we reaffirm

our commitment to international law and emphasize that the Agenda is to be implemented in a manner that is consistent with the rights and obligations of states under international law.

18. This is an Agenda which encompasses all human rights. It will work to ensure that human rights and fundamental freedoms are enjoyed by all without discrimination on grounds of race, colour, sex, age, language, religion, culture, migratory status, political or other opinion, national or social origin, economic situation, birth, disability or other status.
19. Working for gender equality and the empowerment of women and girls will make a crucial contribution to progress across all the goals and targets. The achievement of full human potential and of sustainable development is not possible if one half of humanity continues to be denied its full human rights and opportunities. Women and girls must enjoy equal access to education, economic resources and political participation as well as equal opportunities with men and boys for employment and leadership. All forms of gender inequality, discrimination and violence against women and children, both boys and girls, will be combatted.
20. The new goals and targets will come into effect on 1 January 2016 and will guide the decisions we take over the next fifteen years. All of us will work to implement the Agenda within our own countries and at the regional and global levels. We will at the same time take into account different national realities, capacities and levels of development. We will respect national policies and priorities and provide adequate policy space for economic growth, in particular for developing states. We acknowledge also the importance of the regional and sub-regional dimensions: regional and sub-regional frameworks can facilitate the effective translation of sustainable development policies into concrete action at national level.
21. Each country faces specific challenges in its pursuit of sustainable development. The most vulnerable countries and, in particular, African countries, least developed countries, landlocked developing countries and small island developing states deserve special attention, as do countries in situations of conflict. There are also serious challenges within many middle-income countries.
22. Vulnerable sections of the population who must be empowered, and whose needs are reflected in the goals and targets, include children, youth, persons with disabilities and older persons; the needs of others who are vulnerable, such as migrants and indigenous peoples, are also reflected. People living in areas affected by conflict, terrorism and complex humanitarian emergencies are also experiencing severe challenges.
23. We commit to providing quality education at all levels – early childhood, primary, secondary and tertiary. All people irrespective of gender, age, race or ethnicity, including persons with disabilities, indigenous peoples, children and youth in vulnerable situations, should have access to learning that helps them acquire the knowledge and skills needed to exploit opportunities and to participate fully in society. We will strive to provide children and youth with a nurturing environment for the full realization of their rights and capabilities, including through supportive families, schools and stronger communities.
24. To extend healthy life expectancy for all, we must achieve universal health coverage. No one must be left behind. We commit to accelerating the progress made to date in reducing infant, child and maternal mortality by ending all preventable deaths of infants, children and pregnant women by 2030. We are committed to ensuring universal access to sexual and reproductive health care services, including for family planning, information and education. We will equally accelerate the pace of progress made in fighting malaria, HIV/AIDS, tuberculosis, hepatitis and other communicable diseases and epidemics. At the same time we are committed to devoting greater effort to tackling non-communicable diseases.
25. We will seek to build strong economic foundations for all our countries. Sustained, inclusive and sustainable economic growth is essential for prosperity. This will only be possible if wealth is shared through progressive policies aimed at redistribution. We will work to build dynamic, sustainable and people-centred economies, promoting youth employment in particular and decent work for all. All countries stand to benefit from having a healthy and well-educated workforce with the knowledge and skills needed for productive and fulfilling work and full participation in society. We will therefore adopt policies which increase productivity and productive employment, financial inclusion, agricultural and industrial development, sustainable transport systems and modern energy provision and which build resilient infrastructure.

26. We commit to making fundamental changes in the way that our societies produce and consume goods and services. Governments, international organizations, the business sector, other non-state actors and individuals must contribute to changing unsustainable consumption and production patterns. We commit to implement the 10-Year Framework of Programmes on Sustainable Consumption and Production. All countries should take action, with developed countries taking the lead, taking into account the development and capabilities of developing countries, through mobilization, from all sources, of financial and technical assistance and capacity-building for developing countries.
27. We will address decisively the threat posed by climate change and environmental degradation. The global nature of climate change calls for the widest possible international cooperation aimed at accelerating the reduction of global greenhouse gas emissions. Looking ahead to the COP 21 conference in Paris in December, we underscore the responsibility of all States to work for a meaningful and universal climate agreement which will stabilize greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system.
28. We are determined also to conserve and sustainably use oceans and seas, protect biodiversity, ecosystems and wildlife, promote sustainable tourism, tackle water scarcity, desertification, land degradation and drought and promote resilience and disaster risk reduction.
29. We recognize that sustainable urban development and management are crucial to the quality of life of our people. We will work with local authorities and communities to renew and plan our cities and human settlements so as to foster community cohesion and personal security and to stimulate innovation and employment. We will reduce the negative impacts of urban activities, including through the safe management and use of chemicals, the reduction and recycling of waste and more efficient use of water and energy. And we will work to minimize the impact of cities on the global climate system. We will also take account of population trends and projections in our national, rural and urban development strategies and policies.
30. Sustainable development cannot be realized without peace; and peace will be at risk without sustainable development. The new Agenda recognizes the need to build peaceful, just and inclusive societies that provide access to justice and that are based on respect for human rights (including the right to development), on effective rule of law and on effective and accountable institutions. Factors which give rise to violence, insecurity and injustice, such as corruption, poor governance and illicit financial and arms flows, are addressed in the Agenda. We must redouble our efforts to resolve or prevent conflict and to support countries emerging from conflict situations. We commit to remove the obstacles to the full realization of the right of self-determination of peoples living under colonial and foreign occupation, which continue to adversely affect their economic and social development as well as their environment.
31. We pledge to foster inter-cultural understanding, tolerance, mutual respect and an ethic of global citizenship and shared responsibility. We acknowledge the natural and cultural diversity of the world and recognize that all cultures and civilizations can contribute to sustainable development. We recognize the growing contribution of sport to the realization of development and peace. In its promotion of tolerance and respect and the contributions it makes to the empowerment of individuals and communities as well as to health, education and social inclusion objectives, sport is an important enabler of sustainable development.

Implementation

32. The new Agenda deals also with the means required for implementation of the goals and targets. We recognize that these will involve the mobilization of financial resources as well as capacity-building, the transfer of technologies as mutually agreed and a wide range of other supportive policies and measures. Public finance, both domestic and international, will play a vital role in providing essential services and public goods and in catalyzing other sources of finance. Business, the private sector and philanthropic organizations will also make important contributions to resource mobilization and implementation of the Agenda.
33. We welcome and endorse fully the outcome document of the Third International Conference on Financing for Development, held in Addis Ababa from 13-16 July 2015.

34. Official Development Assistance remains important in supporting the sustainable development needs of countries and regions, in particular African countries, least developed countries, landlocked developing countries and small island developing states. We shall accelerate full implementation of the Istanbul Programme of Action for the Least Developed Countries, the Small Island Developing States Accelerated Modalities of Action (SAMOA) Pathway, the Vienna Programme of Action for Land-Locked Developing Countries, the African Union's Agenda 2063 and the programme of the New Partnership for Africa's Development (NEPAD).
35. We recognize the central role that science, technology and innovation play in enabling the international community to respond to sustainable development challenges. We recognize the power of communications technologies, technical cooperation and capacity-building for sustainable development. We commit to strengthen the role of the science-policy interface in environmental governance.
36. We are committed to an open, well-functioning, equitable and rules-based multilateral trading system for the realization of the new Agenda. We resolve to work together to enhance macro-economic and financial stability through improved policy coordination and coherence. We resolve to reach early agreement in the Doha Development Round of trade negotiations. We attach great importance to providing trade-related capacity-building for least developed countries, landlocked developing countries and small island developing states.
37. We recognize that international migration is a multi-dimensional reality of major relevance for the development of countries of origin, transit and destination, and that coherent and comprehensive responses are required. We will cooperate internationally to ensure safe, orderly and regular migration involving full respect for human rights and the humane treatment of migrants, refugees and displaced persons.
38. We recognize the role of the family as a contributor to sustainable development; one measure of success of the new Agenda will be its ability to strengthen and protect all families.
39. We acknowledge the need for international financial institutions to respect the domestic policy space of all countries, in particular developing countries, least developed countries and small island developing states. We agree to work to increase the representation of developing countries, and their involvement in decision-making, in these institutions.
40. The scale and ambition of the new Agenda calls for a revitalized Global Partnership to implement it. This Partnership will work in a spirit of global solidarity, in particular solidarity with the poorest and with people in vulnerable situations. It will facilitate an intensive global engagement in support of implementation of the goals and targets, bringing together Governments, the private sector, civil society, the United Nations system and other actors and mobilizing all available resources. We commit to pursue policy coherence and an enabling environment for sustainable development at all levels and with all actors.
41. We emphasize more generally the critical importance of engaging all relevant stakeholders in implementation of the new Agenda. In particular, we acknowledge the essential role of national parliaments in sustainable development through their enactment of legislation and adoption of budgets and their role in ensuring accountability for the effective implementation of our commitments. Governments and public institutions will also work closely on implementation with regional and sub-regional institutions, local authorities, international institutions, business and the private sector, civil society, academia, philanthropic organizations, volunteer groups and others.

Follow-up and review

42. Our Governments have the primary responsibility for follow-up and review, at the national, regional and global levels, in relation to the progress made in implementing the goals and targets over the coming fifteen years. To support this accountability, provision has been made – and is detailed below – for systematic follow-up and review of implementation at the various levels.

43. Indicators are being developed to assist this work. Quality disaggregated data will be needed to help with the measurement of progress beyond GDP and to ensure that no one is left behind. We agree to intensify our efforts to strengthen statistical capacities in developing countries, particularly least developed countries, landlocked developing countries, small island developing states and other countries in special situations.

A call for action to change our world

44. Seventy years ago, an earlier generation of world leaders came together to create the United Nations. From the ashes of war and division they fashioned this Organization and the values of peace, dialogue and international cooperation which underpin it. The supreme embodiment of those values is the Charter of the United Nations.
45. Today we are taking a decision of comparable significance. Ours can be the first generation to succeed in ending poverty; just as we are the last to have a chance of saving the planet. We have resolved to build a better future for millions of people in our world, millions who have been denied the chance to lead decent, dignified and rewarding lives and to achieve their full human potential. The world will be a better place in 2030 if we succeed in our objectives.
46. What we are announcing today – an agenda for global action for the next fifteen years – is a charter for people and planet in the twenty-first century. Young people, in particular, will find in the new Goals a platform to enable them to become positive agents for change and to channel their infinite capacities for activism into the creation of a better world.
47. “We the Peoples” are the celebrated opening words of the UN Charter. It is “We the Peoples” who are embarking today on the road to 2030. Our journey will involve Governments, Parliaments, the UN system and other international institutions, local authorities, business and the private sector, the scientific and academic community, civil society – and ordinary citizens. Millions have already engaged with, and will own, this agenda. It is an agenda of the people, by the people and for the people – and this, we believe, will ensure its success.
48. The future of humanity and of our planet lies in our hands. It lies also in the hands of today’s younger generation, who will pass the torch to future generations. We have mapped the road to sustainable development; it will be for all of us to ensure that the journey is irreversible.

Sustainable Development Goals and targets

49. Following an inclusive process of intergovernmental negotiations, and based on the Proposal of the Open Working Group on Sustainable Development Goals¹, the following are the Goals and targets which we have agreed.
50. The SDGs and targets are integrated and indivisible, global in nature and universally applicable, taking into account different national realities, capacities and levels of development and respecting national policies and priorities. Targets are defined as aspirational and global, with each government setting its own national targets guided by the global level of ambition but taking into account national circumstances.
51. It is important to recognize the link between sustainable development and other relevant ongoing processes such as the United Nations Framework Convention on Climate Change, the Convention on Biological Diversity, the United Nations Convention to Combat Desertification in Countries Experiencing Serious Drought and/or Desertification, Particularly in Africa, the Sendai Framework for Disaster Risk Reduction 2015-2030 and the United Nations Forum on Forests.
52. We encourage ongoing efforts by states in other fora to address key issues which pose potential challenges to the implementation of our Agenda; and we respect the independent mandates of those processes. We intend that the Agenda and its implementation would support, and be without prejudice to, those other processes and the decisions taken therein.

Sustainable Development Goals

Goal 1. End poverty in all its forms everywhere

Goal 2. End hunger, achieve food security and improved nutrition and promote sustainable agriculture

Goal 3. Ensure healthy lives and promote well-being for all at all ages

Goal 4. Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

Goal 5. Achieve gender equality and empower all women and girls

Goal 6. Ensure availability and sustainable management of water and sanitation for all

Goal 7. Ensure access to affordable, reliable, sustainable and modern energy for all

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

Goal 9. Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

Goal 10. Reduce inequality within and among countries

Goal 11. Make cities and human settlements inclusive, safe, resilient and sustainable

Goal 12. Ensure sustainable consumption and production patterns

Goal 13. Take urgent action to combat climate change and its impacts*

Goal 14. Conserve and sustainably use the oceans, seas and marine resources for sustainable development

Goal 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

Goal 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

Goal 17. Strengthen the means of implementation and revitalize the global partnership for sustainable development

* Acknowledging that the United Nations Framework Convention on Climate Change is the primary international, intergovernmental forum for negotiating the global response to climate change.

¹ Contained in A/68/970 'Report of the Open Working Group of the General Assembly on Sustainable Development Goals'.

Goal 1. End poverty in all its forms everywhere

- 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
- 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, including through assistance to those affected by complex humanitarian emergencies, and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters.
 - 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

Goal 2. End hunger, achieve food security and improved nutrition and promote sustainable agriculture

- 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
- 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
- 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 ensure 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

- 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

Goal 3. Ensure healthy lives and promote well-being for all at all ages

- 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 1000 live births and under-5 mortality to at least as low as 25 per 1000 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
- 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 2030, halve the number of global deaths and injuries from road traffic accidents and, in the interim, by 2020, stabilize and then reduce 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
- 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
- 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

Goal 4. Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

- 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

- 4.4 By 2030, ensure that all youth and adults have relevant skills, including technical and vocational skills, for employment, decent work 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 adults, both men and women, reach a proficiency level in literacy and numeracy sufficient to fully participate in society
- 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
- 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 2030, substantially increase support for 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, all learners are taught by qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States

Goal 5. Achieve gender equality and empower all women and girls

- 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
- 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
- 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

Goal 6. Ensure availability and sustainable management of water and sanitation for all

- 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 at least doubling recycling and safe reuse globally
- 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 2030, water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes have been fully protected and restored.
- 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

Goal 7. Ensure access to affordable, reliable, sustainable and modern energy for all

- 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
- 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 and small island developing States

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

- 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
- 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

- 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

Goal 9. Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

- 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
- 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 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
- 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

Goal 10. Reduce inequality within and among countries

- 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
- 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
- 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

Goal 11. Make cities and human settlements inclusive, safe, resilient and sustainable

- 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
- 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, substantially reduce the number of deaths, the number of affected people and 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, including through humanitarian assistance.
- 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
- 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

Goal 12. Ensure sustainable consumption and production patterns

- 12.1 Implement the 10-year framework of programmes on sustainable consumption and production, all countries taking action, with developed countries taking the lead, taking into account the development and capabilities of developing countries

- 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 agreements, 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
- 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

Goal 13. Take urgent action to combat climate change and its impacts*

- 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
- 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, including focusing on women, youth and local and marginalized communities

* Acknowledging that the United Nations Framework Convention on Climate Change is the primary international, intergovernmental forum for negotiating the global response to climate change.

Goal 14. Conserve and sustainably use the oceans, seas and marine resources for sustainable development

- 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
- 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 negotiation²
- 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 Ensure the full implementation of international law, as reflected in the United Nations Convention on the Law of the Sea for States parties thereto, including, where applicable, existing regional and international regimes for the conservation and sustainable use of oceans and their resources by their parties to those regimes

Goal 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

- 15.1 Ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services by 2020, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements, and take further action as needed by 2030
- 15.2 By 2020, promote the implementation of sustainable management of all types of forests, and by 2030, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally
- 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 and fragmentation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species, and take further action as needed by 2030
- 15.6 Ensure fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources
- 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

² Taking into account ongoing World Trade Organization negotiations, the Doha Development Agenda and the Hong Kong ministerial mandate.

- 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
- 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

Goal 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

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

Goal 17. Strengthen the means of implementation and revitalize the global partnership for sustainable development

Finance

- 17.1 Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection
- 17.2 Developed countries to implement fully their official development assistance commitments, including to provide 0.7 per cent of gross national income in official development assistance to developing countries, of which at least 0.15 to 0.20 per cent of GNI should be provided to least developed countries, in line with the Istanbul Programme of Action
- 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

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 when agreed upon
- 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
- 17.8 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

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

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
- 17.11 Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries' share of global exports by 2020
- 17.12 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

Systemic issues

Policy and institutional coherence

- 17.13 Enhance global macroeconomic stability, including through policy coordination and policy coherence
- 17.14 Enhance policy coherence for sustainable development
- 17.15 Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development

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
- 17.17 Encourage and promote effective public, public-private and civil society partnerships, building on the experience and resourcing strategies of 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
- 17.19 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

Means of implementation and the Global Partnership

53. We welcome and endorse fully the Addis Ababa Action Agenda of the Third International Conference on Financing for Development, held in Addis Ababa from 13-16 July 2015. This is included in Annex 2. [The post-2015 development agenda, including the Sustainable Development Goals, can be met within the framework of a revitalized global partnership for sustainable development, supported by the concrete policies and actions as outlined in the Addis Ababa Action Agenda].
54. [We hereby launch a Technology Facilitation Mechanism in order to support the sustainable development goals, as agreed in the Addis Ababa Action Agenda].
55. The following are the means of implementation targets which are an integral part of the Sustainable Development Goals and targets:

Goal 1. End poverty in all its forms everywhere

- 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

Goal 2. End hunger, achieve food security and improved nutrition and promote sustainable agriculture

- 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
- 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

Goal 3. Ensure healthy lives and promote well-being for all at all ages

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

Goal 4. Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all

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 2030, substantially increase support for 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, all learners are taught by qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States

Goal 5. Achieve gender equality and empower all women and girls

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

Goal 6. Ensure availability and sustainable management of water and sanitation for all

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

Goal 7. Ensure access to affordable, reliable, sustainable and modern energy for all

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

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 and small island developing States

Goal 8. Promote sustained, inclusive and sustainable economic growth, full and productive employment and decent work 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

Goal 9. Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation

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

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

Goal 10. Reduce inequality within and among countries

10.a Implement the principle of special and differential treatment for developing countries, in particular least developed countries, in accordance with World Trade Organization agreements

10.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

Goal 11. Make cities and human settlements inclusive, safe, resilient and sustainable

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

Goal 12. Ensure sustainable consumption and production patterns

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

Goal 13. Take urgent action to combat climate change and its impacts*

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, including focusing on women, youth and local and marginalized communities

* Acknowledging that the United Nations Framework Convention on Climate Change is the primary international, intergovernmental forum for negotiating the global response to climate change.

Goal 14. Conserve and sustainably use the oceans, seas and marine resources for sustainable development

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 Ensure the full implementation of international law, as reflected in the United Nations Convention on the Law of the Sea for States parties thereto, including, where applicable, existing regional and international regimes for the conservation and sustainable use of oceans and their resources by their parties to those regimes

Goal 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

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

Goal 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

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

Goal 17. Strengthen the means of implementation and revitalize the global partnership for sustainable development

Finance

17.1 Strengthen domestic resource mobilization, including through international support to developing countries, to improve domestic capacity for tax and other revenue collection

17.2 Developed countries to implement fully their official development assistance commitments, including to provide 0.7 per cent of gross national income in official development assistance to developing countries, of which at least 0.15 to 0.20 per cent of GNI should be provided to least developed countries, in line with the Istanbul Programme of Action

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

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 when agreed upon

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

17.8 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

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

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

17.11 Significantly increase the exports of developing countries, in particular with a view to doubling the least developed countries' share of global exports by 2020

17.12 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

Systemic issues

Policy and institutional coherence

17.13 Enhance global macroeconomic stability, including through policy coordination and policy coherence

17.14 Enhance policy coherence for sustainable development

17.15 Respect each country's policy space and leadership to establish and implement policies for poverty eradication and sustainable development

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

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

17.19 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

Follow-up and Review

56. A robust, effective, inclusive and transparent follow-up and review framework, operating at the national, regional and global levels, will help countries to maximize progress in implementing this Agenda and will promote accountability to our citizens. It will also foster exchanges of best practices and mutual learning, mobilize support to overcome shared challenges and identify new and emerging issues. As this is a universal agenda, mutual trust and understanding among all nations will be important.
57. Follow-up and review processes shall be guided by the following principles:
- a. They will be voluntary and country-owned, will take into account different national realities, capacities and levels of development and will respect national policies and priorities. As national ownership is key to achieving sustainable development, outcomes from national-level processes will be the foundation for reviews at regional and global levels.
 - b. They will address progress in implementing the goals and targets, including the means of implementation, in a manner which respects their integrated and inter-related nature and the three dimensions of sustainable development.
 - c. They will maintain a longer-term orientation, identify achievements and critical success factors, support countries in making informed policy choices, mobilize the necessary means of implementation and partnerships, support the identification of solutions and best practices and promote coordination of the international development system.
 - d. They will be open, inclusive and transparent, and support the participation of all people and all stakeholders.
 - e. They will build on existing platforms and processes, avoid duplication, respond to national circumstances, evolve over time and minimize the reporting burden on national administrations.
 - f. They will be rigorous and based on evidence, informed by data which is timely, reliable and disaggregated by characteristics relevant in national contexts including income, sex, age, race, ethnicity, migratory status, disability and geographic location, for which capacity building support to developing countries will be necessary.
58. The goals and targets will be followed-up and reviewed using a set of global indicators. These will be complemented by indicators at the regional and national levels which will be developed by member states. The global indicator framework, to be developed by the Inter Agency and Expert Group on SDG Indicators, will be agreed by the UN Statistical Commission and adopted thereafter by the Economic and Social Council and the General Assembly in line with existing mandates. This framework will be simple yet robust, address all SDGs and targets including for means of implementation and preserve the political balance and ambition contained therein.
59. In order to ensure access to high-quality disaggregated data, support for developing countries, particularly African countries, LDCs, SIDS and LLDCs, to strengthen national statistical offices and data systems is critical. We will also promote scaling up public-private cooperation to exploit the contribution to be made by a wide range of data, including geo-spatial information, while ensuring national ownership in supporting and tracking progress.

National level

60. We encourage all member states to develop ambitious national responses to the SDGs and targets. These can support the transition to the SDGs and build on existing planning instruments, such as national development and sustainable development strategies, as appropriate.
61. We also encourage member states to conduct regular reviews of progress at the national and sub-national levels. Such reviews can benefit from contributions by civil society, the private sector and other actors in line with national circumstances, policies and priorities. National parliaments as well as other institutions can also support these processes.

Regional level

62. Follow-up and review at the regional and sub-regional levels can, as appropriate, provide useful opportunities for peer learning, sharing of best practices, cooperation on trans-boundary issues and discussion on shared targets. Regional processes can draw on national-level reviews and contribute to follow-up and review at the global level, including at the High Level Political Forum on sustainable development (HLPF).
63. Recognizing the importance of building on existing follow-up and review mechanisms at the regional level and allowing adequate policy space, we encourage all member states to identify the most suitable regional forum in which to engage. These efforts will benefit from the support of the relevant UN regional commissions. We encourage the HLPF, under the auspices of the Economic and Social Council (ECOSOC), to further discuss follow-up and review at the regional level at its meeting in 2016.

Global level

64. The HLPF will be the apex of a global network of review processes, working coherently with the General Assembly, ECOSOC and other relevant actors, in accordance with existing mandates. It will facilitate sharing of experiences including successes, challenges and lessons learned, and promote system-wide coherence and coordination of sustainable development policies. Adequate linkages will be made with the follow-up and review arrangements of relevant UN Conferences including on LDCs, SIDS and LLDCs.
65. Follow-up and review at the HLPF will be informed by an annual SDG Progress Report to be prepared by the Secretary General in cooperation with the UN System, based on the global indicator framework and data produced by national statistical systems. The HLPF will also be informed by the Global Sustainable Development Report, which shall strengthen the science-policy interface and could provide a strong evidence-based instrument to support policymakers in promoting poverty eradication and sustainable development.
66. We reaffirm that the HLPF, under the auspices of ECOSOC, shall carry out regular reviews of progress in line with Resolution 67/290. Reviews will be voluntary, while encouraging reporting, and include developed and developing countries as well as relevant UN entities. They shall be State-led, involving ministerial and other relevant high-level participants. They shall focus on assessment of progress, achievements and challenges faced by developed and developing countries, and provide a platform for partnerships, including through the participation of major groups and other relevant stakeholders.
67. Thematic reviews of progress may also take place at the HLPF. These will be supported by reviews by the ECOSOC functional commissions and other inter-governmental forums which will engage relevant stakeholders and, where possible, feed into and be aligned with the cycle of the HLPF.
68. We welcome, as outlined in the Addis Ababa Action Agenda, the dedicated follow-up and review for the Financing for Development outcomes as well as all the means of implementation of the [post-2015] Agenda. We encourage the HLPF to discuss the intergovernmentally agreed conclusions and recommendations of the annual ECOSOC Forum on Financing for Development follow-up as part of the overall and integrated follow-up and review of the [post-2015] Agenda.
69. Meeting every four years under the auspices of the General Assembly, the HLPF will provide high-level political guidance on the agenda and its implementation, identify progress and emerging challenges and mobilize further actions to accelerate implementation. The next HLPF, under the auspices of the General Assembly, will take place in 2019, with the cycle of meetings thus reset, in order to maximize coherence with the Quadrennial Comprehensive Policy Review process.
70. The HLPF will support participation in follow up and review processes by the major groups, the private sector and other stakeholders in line with Resolution 67/290. We encourage these actors to report on their contribution to the implementation of this Agenda.
71. We also welcome the on-going ECOSOC Dialogues on the Longer Term Positioning of the UN Development System and look forward to discussing these issues in the forthcoming Quadrennial Comprehensive Policy Review process, as the main vehicle to give guidance to the UN system's country level work.

72. We request the Secretary General to provide a proposal, for consideration by member states, on the organizational arrangements of state-led reviews at the HLPF under the auspices of ECOSOC, including on a possible common reporting format. We furthermore encourage the HLPF at its meetings in 2016 and 2017 to provide adequate time for member states to share national experiences on transitioning to the SDGs. We underscore our commitment to stay fully engaged with this Agenda.

Annex 1: Remaining proposal for target revision

GOAL 14 Conserve and sustainably use the oceans, seas and marine resources for sustainable development

	SDGs	Proposed Revision
14.c	Ensure the full implementation of international law, as reflected in the United Nations Convention on the Law of the Sea for States parties thereto, including, where applicable, existing regional and international regimes for the conservation and sustainable use of oceans and their resources by their parties	Ensure the full implementation of international law, as reflected in the United Nations Convention on the Law of the Sea, including, where applicable, existing regional and international regimes for the conservation and sustainable use of oceans and their resources by their parties

Annex 2: Addis Ababa Action Agenda

[to be inserted following the Third International Conference on Financing for Development]

Annex 3: Introduction of the Open Working Group Proposal for Sustainable development goals and targets

1. The outcome document of the United Nations Conference on Sustainable Development, entitled “The future we want”, inter alia, set out a mandate to establish an open working group to develop a set of sustainable development goals for consideration and appropriate action by the General Assembly at its sixty-eighth session. It also provided the basis for their conceptualization. The document gave the mandate that the sustainable development goals should be coherent with and integrated into the United Nations development agenda beyond 2015.

2. Poverty eradication is the greatest global challenge facing the world today and an indispensable requirement for sustainable development. In the outcome document, the commitment to freeing humanity from poverty and hunger as a matter of urgency was reiterated.

3. Poverty eradication, changing unsustainable and promoting sustainable patterns of consumption and production and protecting and managing the natural resource base of economic and social development are the overarching objectives of and essential requirements for sustainable development.

4. People are at the centre of sustainable development and, in this regard, in the outcome document, the promise was made to strive for a world that is just, equitable and inclusive and the commitment was made to work together to promote sustained and inclusive economic growth, social development and environmental protection and thereby to benefit all, in particular the children of the world, youth and future generations of the world, without distinction of any kind such as age, sex, disability, culture, race, ethnicity, origin, migratory status, religion, economic or other status.

5. In the outcome document, all the principles of the Rio Declaration on Environment and Development, including, inter alia, the principle of common but differentiated responsibilities, as set out in principle 7 thereof, were also reaffirmed.

6. In the outcome document, the commitment to fully implement the Rio Declaration, Agenda 21, the Programme for the Further Implementation of Agenda 21, the Plan of Implementation of the World Summit on Sustainable Development (Johannesburg Plan of Implementation) and the Johannesburg Declaration on Sustainable Development, the Programme of Action for the Sustainable Development of Small Island Developing States (Barbados Programme of Action) and the Mauritius Strategy for the Further Implementation of the Programme of Action for the Sustainable Development of Small Island Developing States was also reaffirmed. The commitment to the full implementation of the Programme of Action for the Least Developed Countries for the Decade 2011-2020 (Istanbul Programme of Action), the Almaty Programme of Action: Addressing the Special Needs of Landlocked Developing Countries within a New Global Framework for Transit Transport Cooperation for Landlocked and Transit Developing Countries, the political declaration on Africa’s development needs and the New Partnership for Africa’s Development was also reaffirmed. The commitments in the outcomes of all the major United Nations conferences and summits in the economic, social and environmental fields, including the United Nations Millennium Declaration, the 2005 World Summit Outcome, the Monterrey Consensus of the International Conference on Financing for Development, the Doha Declaration on Financing for Development, the outcome document of the high-level plenary meeting of the General Assembly on the Millennium Development Goals, the Programme of Action of the International Conference on Population and Development, the key actions for the further implementation of the Programme of Action of the International Conference on Population and Development and the Beijing Declaration and Platform for Action and the outcome documents of their review conferences were reaffirmed. In the outcome document of the special event to follow up efforts made towards achieving the Millennium Development Goals, held in September 2013, inter alia, the determination to craft a strong post-2015 development agenda was reaffirmed. The commitment to migration and development was reaffirmed in the Declaration of the High-level Dialogue on International Migration and Development.

7. In the outcome document, the need to be guided by the purposes and principles of the Charter of the United Nations, with full respect for international law and its principles, was reaffirmed. The importance of freedom, peace and security, respect for all human rights, including the right to development and the right to an adequate standard of living, including the right to food and water, the rule of law, good governance, gender equality, women’s empowerment and the overall commitment to just and democratic societies for development was reaffirmed. The importance of the Universal Declaration of Human Rights, as well as other international instruments relating to human rights and international law, was also reaffirmed.

8. The Open Working Group underscored that the global nature of climate change calls for the widest possible cooperation by all countries and their participation in an effective and appropriate international response, with a view to accelerating the reduction of global greenhouse gas emissions. It recalled that the

United Nations Framework Convention on Climate Change provides that parties should protect the climate system for the benefit of present and future generations of humankind on the basis of equity and in accordance with their common but differentiated responsibilities and respective capabilities. It noted with grave concern the significant gap between the aggregate effect of mitigation pledges by parties in terms of global annual emissions of greenhouse gases by 2020 and aggregate emission pathways consistent with having a likely chance of holding the increase in global average temperature below 2°C, or 1.5°C above pre-industrial levels. It reaffirmed that the ultimate objective under the Convention is to stabilize greenhouse gas concentrations in the atmosphere at a level that would prevent dangerous anthropogenic interference with the climate system.

9. In the outcome document of the United Nations Conference on Sustainable Development, it was reaffirmed that planet Earth and its ecosystems are our home and that “Mother Earth” is a common expression in a number of countries and regions. It was noted that some countries recognize the rights of nature in the context of the promotion of sustainable development. The conviction was affirmed that, in order to achieve a just balance among the economic, social and environmental needs of present and future generations, it is necessary to promote harmony with nature. The natural and cultural diversity of the world was acknowledged, and it was recognized that all cultures and civilizations can contribute to sustainable development.

10. In the outcome document, it was recognized that each country faces specific challenges to achieve sustainable development. The special challenges facing the most vulnerable countries and, in particular, African countries, least developed countries, landlocked developing countries and small island developing States, as well as the specific challenges facing the middle-income countries, were underscored. It was recognized that countries in situations of conflict also need special attention.

11. In the outcome document, the commitment to strengthen international cooperation to address the persistent challenges related to sustainable development for all, in particular in developing countries, was reaffirmed. In that regard, the need to achieve economic stability, sustained economic growth, the promotion of social equity and the protection of the environment, while enhancing gender equality, women’s empowerment and equal employment for all, and the protection, survival and development of children to their full potential, including through education, was reaffirmed.

12. Each country has primary responsibility for its own economic and social development and the role of national policies, domestic resources and development strategies cannot be overemphasized. Developing countries need additional resources for sustainable development. There is a need for significant mobilization of resources from a variety of sources and the effective use of financing, in order to promote sustainable development. In the outcome document, the commitment to reinvigorating the global partnership for sustainable development and to mobilizing the resources necessary for its implementation was affirmed. The report of the Intergovernmental Committee of Experts on Sustainable Development Financing will propose options for a sustainable development financing strategy. The substantive outcome of the third International Conference on Financing for Development, in July 2015, will assess the progress made in the implementation of the Monterrey Consensus and the Doha Declaration. Good governance and the rule of law at the national and international levels are essential for sustained, inclusive and equitable economic growth, sustainable development and the eradication of poverty and hunger.

13. In the outcome document, it was reaffirmed 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 in its three dimensions, which is our overarching goal.

14. The implementation of the sustainable development goals will depend on a global partnership for sustainable development with the active engagement of Governments, as well as civil society, the private sector and the United Nations system. A robust mechanism to review implementation will be essential for the success of the goals. The General Assembly, the Economic and Social Council and the high-level political forum will play a key role in this regard.

15. In the outcome document, the commitment was reiterated to take further effective measures and actions, in conformity with international law, to remove the obstacles to the full realization of the right of self-determination of peoples living under colonial and foreign occupation, which continue to adversely affect their economic and social development as well as their environment, are incompatible with the dignity and worth of the human person and must be combated and eliminated.

16. In the outcome document, it was reaffirmed that, in accordance with the Charter, this shall not be construed as authorizing or encouraging any action against the territorial integrity or political independence of any State. It was resolved to take further effective measures and actions, in conformity with international law, to remove obstacles and constraints, strengthen support and meet the special needs of people living in areas affected by complex humanitarian emergencies and in areas affected by terrorism.

17. To monitor the implementation of the sustainable development goals, it will be important to improve the availability of and access to data and statistics disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts. There is a need to take urgent steps to improve the quality, coverage and availability of disaggregated data to ensure that no one is left behind.

18. The sustainable development goals are accompanied by targets and will be further elaborated through indicators focused on measurable outcomes. They are action oriented, global in nature and universally applicable. They take into account different national realities, capacities and levels of development and respect national policies and priorities. They build on the foundation laid by the Millennium Development Goals, seek to complete the unfinished business of the Millennium Development Goals and respond to new challenges. They constitute an integrated, indivisible set of global priorities for sustainable development. Targets are defined as aspirational global targets, with each Government setting its own national targets guided by the global level of ambition, but taking into account national circumstances. The goals and targets integrate economic, social and environmental aspects and recognize their interlinkages in achieving sustainable development in all its dimensions.