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

TRANSFORMING OUR WORLD BY 2030: A NEW AGENDA FOR GLOBAL ACTION

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 Agenda. 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 new Agenda sets out, inter alia, to:

- End poverty and hunger;
- Secure education, health and basic services for all;
- Achieve gender equality and empower all women and girls;
- Combat inequalities within and between countries;
- Foster inclusive economic growth, shared prosperity and sustainable lifestyles for all;
- Promote safe and inclusive cities and human settlements;
- Protect the planet, fight climate change, use natural resources sustainably and safeguard our oceans;
- Strengthen governance and promote peaceful, safe, just and inclusive societies;
- Revitalize the Global Partnership for Sustainable Development

TRANSFORMING OUR WORLD BY 2030: A NEW AGENDA FOR GLOBAL ACTION

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 agreed 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 adopted a historic agreement on a comprehensive and far-reaching set of universal goals and targets. If these are realized, they will transform 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 intend, between now and 2030, to end poverty and hunger once and for all; to combat inequalities; 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 economic and social groupings.
- 5. Having consulted widely with stakeholders, and having made a special effort to listen to the voices and concerns of the poorest and the vulnerable, we are adopting a universal Agenda for sustainable development. We commit ourselves to working tirelessly for its implementation and for the attainment by 2030 of our shared vision.
- 6. This Agenda is of unprecedented scope and significance. Accepted by all countries and applicable to all, it has been agreed following two years of intensive public consultation and engagement around the world. It is the first ever global compact for human development and preservation of the planet.
- 7. 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 collaborative **partnership**. We are resolved to free the human race from the tyranny of poverty and want 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 footing.
- 8. 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 and some of the Goals remain off-track. 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.
- 9. In its scope, however, the framework we are announcing today goes far beyond the MDGs. Alongside traditional development priorities such as health, education and food security and nutrition, it sets out a wide range of economic and environmental objectives and also promises

more peaceful, better governed and inclusive societies. Reflecting the integrated approach that we have agreed, there are deep interconnections and many cross-cutting elements across the new goals and targets.

Our commitment and shared principles

- 10. 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 United Nations Conference on Sustainable Development ("Rio + 20"); and the latter's follow-up intergovernmental processes. We recall also the synthesis report produced by the Secretary General of the United Nations in December 2014.
- 11. 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 and other international 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

- 12. 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 growing. Spiraling conflict, violence and extremism, humanitarian crises and a growing migration challenge threaten to reverse much of the development progress made in recent decades. Natural resource depletion and adverse impacts of environmental degradation, including drought 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.
- 13. These challenges 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 inclusive economic growth are linked to each other and interdependent.
- 14. It is for this reason that we have decided on a set of integrated and indivisible goals which balance three crucial dimensions: the economic, the social and the environmental. Furthermore, these are universal goals which transcend the traditional North/South divide and involve the entire world, rich and poor countries alike, in a new global compact for the betterment of humanity.

Our vision

15. In the goals and targets which we have agreed, we are setting out a supremely ambitious vision. We envisage a world free of poverty, hunger, disease and want. A world, for example, of safe and nutritious food; of affordable drinking water; of universal access to basic education; of physical, mental and social well-being. A world of universal respect for human rights and human dignity; of justice and equality; of respect for race and ethnicity; and of equal opportunity permitting the full realization of human potential while promoting shared prosperity. A world in which every woman and girl enjoys full gender equality and all barriers to their empowerment in our societies

have been removed. A just, equitable, tolerant and inclusive world. And one in which humanity lives in complete harmony with nature.

The new Agenda

- 16. We are announcing today 17 Goals with 169 associated targets. Never before have world leaders pledged common action and endeavour across such a broad 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 will be implemented in a manner that is consistent with the rights and obligations of states under international law.
- 17. This is an Agenda which encompasses all human rights and will promote dignity for all human beings. It will work to ensure that fundamental rights and freedoms are enjoyed by all without discrimination on grounds of race, colour, sex, language, religion, culture, migratory status, political or other opinion, national or social origin, economic situation, birth or disability.
- 18. 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 rights and opportunities. This is also a basic issue of human rights. Women and girls must enjoy equal access to education and equal opportunities for employment with men and boys. All forms of gender inequality, gender-based discrimination and violence against women and children, both boys and girls, will be combatted.
- 19. 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 dimension: regional frameworks can facilitate the effective translation of sustainable development policies into concrete action at national level.
- 20. 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.
- 21. Vulnerable sections of the population whose needs are reflected in the goals and targets include children, youth, people living with disability and older people; 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.
- 22. We commit to providing quality education at all levels early childhood, primary, secondary and tertiary. All people irrespective of gender, 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.

- 23. To extend 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 expectant mothers by 2030. We shall ensure 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 and other communicable diseases and epidemics. At the same time we shall devote greater effort to tackling non-communicable diseases.
- 24. We will seek to build strong economic foundations for all our countries. Sustained and inclusive economic growth is essential for prosperity. 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.
- 25. We commit to making fundamental changes in the way that our societies produce and consume goods and services. We recognize our different levels of development and capabilities and agree to work together to mobilize, from all sources, financial, technical and capacity-building support for developing countries. Governments, international organizations, the business sector, other non-state actors and individuals must contribute to changing unsustainable consumption and production patterns.
- 26. 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 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.
- 27. We are determined to 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 historic responsibility of all States to work for a meaningful and universal climate agreement which will put in place this essential component of a sustainable world. We must also safeguard our oceans and seas, protect biodiversity and promote resilience and disaster preparedness.
- 28. Sustainable development cannot be realized without peace. The new Agenda recognizes the need to build peaceful, just and inclusive societies, based on respect for human rights (including the right to development), the rule of law and effective and accountable institutions. These are fundamental requirements for the achievement of sustainable development. Factors which give rise to violence, insecurity and injustice, such as corruption and poor governance, are addressed in the Agenda. We must redouble our efforts to resolve or prevent conflict and to support countries emerging from conflict situations so as to lay the foundations for sustainable development. 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.
- 29. We recognize the intrinsic value of diversity, culture and sport as enablers of sustainable development. We acknowledge the natural and cultural diversity of the world and recognize that all cultures and civilizations can contribute to sustainable development. We pledge to foster intercultural understanding, tolerance, mutual respect and an ethic of global citizenship and shared responsibility.

Implementation

- 30. The new Agenda deals also with the means required for implementation of the goals and targets. We recognize that these will require the mobilization of financial resources (both public and private, domestic and international) as well as capacity-building, the transfer of environmentally sound technologies and a wide range of other supportive policies and measures. Business, the private sector and philanthropic organizations will feature prominently in relation to resource mobilization and implementation of the Agenda.
- 31. 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.
- 32. Official Development Assistance remains important in supporting the sustainable development needs of countries and regions, in particular least developed countries, small island developing states and Africa. 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 Pathway and the Vienna Programme of Action for Land-Locked Developing Countries.
- 33. 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.
- 34. We are committed to a 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.
- 35. We acknowledge the need for international financial institutions to respect the domestic policy space of all countries, in particular developing countries and least developed countries. We agree to work to increase the representation of developing countries, and their involvement in decision-making, in these institutions.
- 36. The scale and ambition of the new Agenda calls for a renewed and strengthened Global Partnership to implement it. This Partnership will work in a spirit of global solidarity, in particular solidarity with the poorest and the vulnerable. 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. Inclusive multi-stakeholder partnerships will be needed to support specific priorities under the Agenda and to mobilize the requisite resources.
- 37. We emphasize more generally the critical importance of engaging all relevant stakeholders in implementation of the new Agenda. Governments and public institutions will work closely in this regard with national parliaments, local authorities, international institutions, business and the private sector, civil society, academia, philanthropic organizations, voluntary groups and others.

Follow-up and review

- 38. Our Governments will be responsible 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 in Chapter 4 below for systematic follow-up and review of implementation at the various levels.
- 39. We look forward to the development of indicators to assist this work. Quality disaggregated data will be needed to help with the measurement of progress. We agree to intensify our efforts to strengthen statistical capacities in developing countries, particularly least developed countries and other countries in special situations. We also commit to scaling up substantially public-private cooperation to exploit the contribution to be made by a wide range of data, including geo-spatial information, in supporting and tracking progress.

A call for action to change our world

- 40. 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.
- 41. 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.
- 42. 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.
- 43. "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, 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 by and for the people and this, we believe, will ensure its success.
- 44. 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.

I. Sustainable Development Goals and targets

- 1. 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.
- 2. 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.
- 3. The goals and targets will be followed-up and reviewed using a set of global indicators. These shall be complemented by indicators at the regional and national level to be developed by member states. Under the guidance of the Economic and Social Council and the UN Statistical Commission, the global indicator framework will be developed by the Inter Agency and Expert Group on SDG Indicators and will be finalised by March 2016. This framework will be simple yet robust, address all SDGs and targets and preserve the political balance and ambition contained therein.
- 4. 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 Convention on Desertification, Land Degradation and Drought particularly in Africa, the third Conference on Disaster Risk Reduction and the United Nations Forum on Forests.
- 5. 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.

¹ Contained in A 68/L.61 'Report of the Open Working Group of the General Assembly on Sustainable Development Goals'.

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.

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 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 propor 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
- 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 2020, halve the number of global deaths and injuries from road traffic accidents
- 3.7 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programmes
- 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, increase by [x] per cent the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship
- 4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations
- 4.6 By 2030, ensure that all youth and at least [x] per cent of adults, both men and women, achieve literacy and numeracy
- 4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development
- 4.a Build and upgrade education facilities that are child, disability and gender sensitive and provide safe, non-violent, inclusive and effective learning environments for all
- 4.b By 2020, expand by [x] per cent globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries
- 4.c By 2030, increase by [x] per cent the supply of 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 increasing recycling and safe reuse by [x] per cent 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 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes
- 6.a By 2030, expand international cooperation and capacity-building support to developing countries in water- and sanitation-related activities and programmes, including water harvesting, desalination, water efficiency, wastewater treatment, recycling and reuse technologies
- 6.b Support and strengthen the participation of local communities in improving water and sanitation management

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 secure the prohibition and elimination of the worst forms of child labour, eradicate forced labour and, by 2025, end child labour in all its forms, including the recruitment and use of child soldiers
- 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 increasing the number of research and development workers per 1 million people by [x] per cent 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, significantly reduce the number of deaths and the number of people affected and decrease by [x] per cent the economic losses relative to gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations
- 11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management
- 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, increase by [x] per cent 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, develop and implement, in line with the forthcoming Hyogo Framework, 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 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

18

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

- 15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements
- 15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and increase afforestation and reforestation by [x] per cent globally
- 15.3 By 2020, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world
- 15.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development
- 15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species
- 15.6 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
- 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 0.15 to 0.20 per cent should be provided to least developed countries
- 17.3 Mobilize additional financial resources for developing countries from multiple sources
- 17.4 Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to reduce debt distress
- 17.5 Adopt and implement investment promotion regimes for least developed countries

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 capacitybuilding 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 multistakeholder 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

II. Means of Implementation and the Global Partnership³

- 1. Successful implementation of the SDGs and targets require an ambitious set of means of implementation and a revitalised Global Partnership for Sustainable Development. We therefore welcome and endorse fully the Addis Ababa Accord on the Third International Conference on Financing for Development.
- 2. We recognise that each country has primary responsibility for its own economic and social development and that the role of national policies and development strategies cannot be overemphasised. At the same time, national development efforts need to be supported by an enabling international economic environment.
- 3. We reaffirm our strong commitment to support Africa's development. We shall accelerate full implementation of the Istanbul Programme of Action, the SAMOA Pathway and the Vienna Programme of Action. We recognize the need to help countries in situations of conflict and post-conflict to address their specific challenges and priorities. We also acknowledge the specific challenges facing middle-income countries.
- 4. We will ensure significant mobilization of resources from a variety of sources and create sound policy frameworks to support accelerated investment in this Agenda.
- 5. Domestic public resources mobilization will continue to be crucial. We acknowledge the power and reach of financial inclusion. We note also the critical importance of private finance and we call on businesses to apply their creativity and innovation and to engage as partners in the development process. International public finance remains key and the fulfillment of all ODA commitments is essential to complement domestic resources.
- 6. Efforts will be required to support international trade as an engine for development and to address debt and debt sustainability as well as key systemic issues. Commitments to harness the critical contribution to sustainable development of science, technology, innovation and capacity building are also essential. Transfer of technology will be an important dimension. We will seek to increase significantly the availability of high-quality, timely and reliable disaggregated data, including by gender, in support of the Agenda and its means of implementation.
- 7. Successful implementation will also depend on the resources, knowledge and ingenuity of business, civil society, the scientific community, academia, research institutions, philanthropists and foundations, parliaments, local authorities, volunteers and other stakeholders. We urge all to embrace our commitment to sustainable development, including by directing investments and activities towards areas that contribute to sustainable development and away from harmful, unsustainable ones.
- 8. The following means of implementation were agreed by the Open Working Group on 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

³ What follows is placeholder language pending the outcome of the Third International Conference on Financing for Development.

1.b Create sound policy frameworks at the national, regional and international levels, based on propoor 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 2020, expand by [x] per cent globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific programmes, in developed countries and other developing countries
- 4.c By 2030, increase by [x] per cent the supply of 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, increase by [x] per cent 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, develop and implement, in line with the forthcoming Hyogo Framework, 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 0.15 to 0.20 per cent should be provided to least developed countries

- 17.3 Mobilize additional financial resources for developing countries from multiple sources
- 17.4 Assist developing countries in attaining long-term debt sustainability through coordinated policies aimed at fostering debt financing, debt relief and debt restructuring, as appropriate, and address the external debt of highly indebted poor countries to reduce debt distress
- 17.5 Adopt and implement investment promotion regimes for least developed countries

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

III. Follow-up and Review

- 1. A robust, effective, inclusive and transparent follow-up and review framework, operating at the national, regional and global levels, will promote effective implementation of this Agenda and accountability to our citizens.
- 2. All member states will engage voluntarily in review processes, taking into account different national realities, capacities and levels of development and respecting national policies and priorities. As national ownership is key to achieving sustainable development, outcomes from national-level processes will inform reviews at both regional and global levels.
- 3. Follow-up and review processes shall be guided by the following principles:
 - a. 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.
 - b. They will maintain a longer-term orientation, identify achievements and critical success factors, support countries in making informed policy choices and mobilize the necessary means of implementation and partnerships;
 - c. They will be open and inclusive, supported by an enabling environment for the participation of all people and stakeholders.
 - d. They will build on existing platforms and processes, evolve over time and minimize the reporting burden on national administrations.
 - e. They will be rigorous and evidence-based, informed by data which is timely, reliable and disaggregated by income, gender, age, race, ethnicity, migratory status, disability, geographic location and other characteristics relevant in national contexts. Support for developing countries, particularly LDCs, to strengthen national data systems is critical.

National Level

- 4. Building on existing reporting and planning instruments, such as national sustainable development strategies, we encourage all member states to develop ambitious national responses to the SDGs and targets as soon as possible.
- 5. Each member state could, at least once every four years, conduct robust and inclusive reviews of progress, based on a publicly available government progress report and complemented by contributions from civil society, academia, local government, the UN system, private sector and other actors. National Parliaments can play an important role in review processes as well as other national institutions such as National Sustainable Development Councils and local authorities.

Regional Level

- 6. Follow-up and review at the regional level can, as appropriate, provide useful opportunities for mutual learning, cooperation on trans-boundary issues and discussion on shared targets. Regional reviews, including peer reviews, 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).
- 7. We encourage all member states to identify the most suitable regional forum in which to engage, using existing regional mechanisms including UN regional commissions where possible. We encourage the HLPF, under the auspices of the Economic and Social Council (ECOSOC), to discuss, at its meeting in 2016, progress in establishing regional reviews of the Agenda.

Global Level

- 8. 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 of UN Conferences on LDCs, SIDS, LLDCs and countries in special situations.
- 9. 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.
- 10. Thematic reviews of progress may also take place at the HLPF and in other inter-governmental forums, including the ECOSOC functional commissions and other relevant subsidiary bodies and mechanisms. These reviews will be aligned with the cycle and work of the HLPF, where possible.
- 11. Sufficient time should also be given at the HLPF, under the auspices of ECOSOC, to review progress on implementing the means of implementation of this Agenda [to be updated following the Third International Conference on Financing for Development].
- 12. Follow-up and reviews at the HLPF would be informed by the Global Sustainable Development Report, the scope and methodology of which will be agreed as soon as possible. An annual SDG Progress Report will be prepared by the UN Inter Agency and Expert Group on SDG indicators, based on data from national statistical systems.
- 13. 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.
- 14. In line with Resolution 67/290, the HLPF will support meaningful participation in follow up and review processes by civil society, the major groups, the UN System, relevant multi-stakeholder partnerships, the private sector and other stakeholders.
- 15. 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.
- 16. We request the Secretary General to prepare guidelines for national reports and review processes. We also request the Secretary General to provide recommendations on the organizational arrangements for state-led reviews at the HLPF under the auspices of ECOSOC, including steps to improve complementarity, coherence and efficiency of follow-up and review processes at the global level in the area of sustainable development.

Illustrative Follow-up and Review framework

Building blocks for a voluntary, universal, periodic, state-led, participatory, multi-tiered Post-2015 review process

NATIONAL

national sustainable development strategy/ plan

translate global targets into national targets with adequate differentiation

global commitments review commitments with regard to global issues and need for/supply of means of implementation

policy framework review policies, structures and processes

outcomes and lessons learned review annual progress and create knowledge on real-world implementation impact

REGIONAL

SDG trends

discuss local, national and regional trends, based on indicators, data and progress reports

policy lessons learned mutual exchange of experiences with national-level implementation, best practices and challenges

regional issues discuss and find solutions for regional joint challenges and transboundary issues

thematic focus issues prepare input on HLPF annual thematic focus

GLOBAL

SDG trends

review global trends, progress and challenges, based on indicators, data and progress reports

country experiences with implementation mutual exchange of experiences with national-level implementation, best practices and challenges

means of implementation and partnerships review commitments, needs and implementation experiences, incl. through multi-stakeholder partnerships

thematic focus issues discuss annual thematic focus issues

UN system entities fit for purpose?

Building on:

- annual progress report
- · whole-of-government body on SD
- Parliament, e.g. parliamentary body on SD
- national SD councils or similar bodies
- · national statistical office and data
- · local authorities, cities etc.
- multi-stakeholder dialogues, citizen reviews and participatory monitoring

- existing regional reviews (APRM, Asia-Pacific Forum on SD, OECD reviews, et al.)
- regional organizations (AU, EU, et al.)
- UN Regional Commissions
- · regional development banks

- Global Sustainable Development Trends Report
- Global Sustainable Development Report
- Development Cooperation Forum, Global Partnership for Effective Development Cooperation, OECD-DAC Review, et al.
- UN system reviews and reports
 (AMR, UNFCCC, UPR, WTO trade review, et al.)
- Quadrennial Comprehensive Policy Review and UN entity reports
- reports of partnerships and private sector, major groups and other stakeholders

REGIONAL GLOBAL **Building block:** • HLPF: national voluntary presentations (ideally 2-3 in 15 years) **Country experiences** with implementation basis - national progress report central part of HLPF review - summary of input by Major Groups and Post-2015 under the auspices of ECOSOC, other stakeholders building on and replacing AMR-NVPs review - summary of UN entities' data and information process focus on national implementation · harmonized format for presentations efforts - for each SDG one best practice example -"how" do countries translate and - for each SDG one challenge where tailored implement SDGs? support would be appreciated - take national strategies as point of - first round: focus on national commitments reference, and framework for implementation, also - take national circumstances and capaciassess demand and supply of means of implementation - next round: focus on implementation experiences, follow-up of recommendations visible, flexible and transparent process and effectiveness of measures and highlighting success models, means of implementation challenges and potentials for improvement state-led interactive debate incentives with suggestions and ideas for - visibility and knowledge sharing tailored support - motivate and inform effective planning, decision-making and investment · results & follow-up - match demand and supply of means of - inform HLPF implementation ministerial declaration - platform for supportive partnerships - UN system follow-up

Annex 1: Proposed Target revisions

Targets 1 to 11: X's, numerical values, specificity

GOAL 1. End poverty in all its forms everywhere

SDGs		Proposed Revision
1.5	By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and	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
		·

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

	SDGs	Proposed Revision
3.2	By 2030, end preventable deaths of newborns and children under 5 years of age	By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births

GOAL 4. Ensure inclusive and equitable quality education and promote life-long learning opportunities for all

	SDGs	Proposed Revision
4.4	By 2030, increase by [x] per cent the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship	By 2030, ensure that all youth and adults have relevant skills, including technical and vocational skills, for employment, decent work and entrepreneurship
4.6	By 2030, ensure that all youth and at least [x] per cent of adults, both men and women, achieve literacy and numeracy	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.b	By 2020, expand by [x] per cent globally the number of scholarships available to developing countries, in particular least developed countries, small island developing States and African countries, for enrolment in higher education, including vocational training and information and communications technology, technical, engineering and scientific	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

programmes, in developed cour	
	and other developing countries
l.c	By 2030, increase by [x] per cent the

4.c By 2030, increase by [x] per cent the supply of qualified teachers, including through international cooperation for teacher training in developing countries, especially least developed countries and small island developing States

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

	SDGs	Proposed Revision
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 increasing recycling and safe reuse by [x] per cent globally	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

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

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 increasing the number of research and development workers per 1 million people by [x] per cent and public and private research and development spending

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

GOAL 11 Make cities and human settlements inclusive, safe, resilient and sustainable

11.5	By 2030, significantly reduce the	By 2030, substantially reduce the number of
	number of deaths and the number	deaths, the number of affected people and the
	of people affected and decrease by	direct economic losses relative to global gross
	[x] per cent the economic losses	domestic product caused by disasters, including
	relative to gross domestic product	water-related disasters, with a focus on protecting
	caused by disasters, including	the poor and people in vulnerable situations,
	water-related disasters, with a	including through humanitarian assistance.
	focus on protecting the poor and	
	people in vulnerable situations	
11.b	By 2020, increase by [x] per cent	By 2020, substantially increase the number of cities

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, develop and implement, in line with the forthcoming Hyogo Framework, holistic disaster risk management at all levels

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 Sendai Framework for Disaster Risk Reduction 2015-2030, holistic disaster risk management at all levels

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

	SDGs	Proposed Revision
15.2	By 2020, promote the implementation of sustainable	By 2020, promote the implementation of sustainable management of all types of forests,
	management of all types of forests,	and by 2030, halt deforestation, restore degraded
	halt deforestation, restore degraded forests and increase afforestation	forests and substantially increase afforestation and
	and reforestation by [x] per cent	reforestation globally
	globally	

Targets 12 to 21: Consistency with international agreements

		SDGs	Proposed Revision
3.	.6	By 2020, halve the number of global deaths and injuries from road traffic accidents.	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

SDGs		Proposed Revision
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	(It had been proposed to revise this target as the 2001 Doha Declaration does not limit the use of available TRIPS Agreement flexibilities to essential medicines (a defined term under national laws). Applying this rationale more fully to OWG target 3.b, the language would need to be further amended to remove references to vaccines, developing countries, and the provision of access to medicines for all. Making such substantive revisions to the OWG target however risks undermining the balance agreed during the OWG process and it is therefore proposed to revert to the original text.)

GOAL 6 Ensure availability and sustainable management of water and sanitation for all

SDGs		Proposed Revision
6.6	By 2020, protect and restore water- related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes	By 2030, water-related ecosystems, including mountains, forests, wetlands, rivers, aquifers and lakes have been fully protected and restored

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

P	-03	
SDGs		Proposed Revision
8.7	Take immediate and effective	Take immediate and effective measures to
	measures to secure the prohibition	eradicate forced labour and secure the prohibition
	and elimination of the worst forms	and elimination of the worst forms of child labour,
	of child labour, eradicate forced	including recruitment and use of child soldiers, and
	labour and, by 2025, end child	by 2025 end child labour in all its forms
	labour in all its forms, including the	
	recruitment and use of child soldiers	

GOAL 12 Ensure sustainable consumption and production patterns

	GUA	L 12 Ensure sustamable consumption	and production patterns
SDGs		SDGs	Proposed Revision
	12.4	By 2020, achieve the	By 2020, achieve the environmentally sound
		environmentally sound management	management of chemicals and all wastes throughout
		of chemicals and all wastes	their life cycle, in accordance with agreed
		throughout their life cycle, in	international frameworks and agreements, and
		accordance with agreed	significantly reduce their release to air, water and
		international frameworks, and	soil in order to minimize their adverse impacts on
		significantly reduce their release to	human health and the environment
		air, water and soil in order to	
		minimize their adverse impacts on	
		human health and the environment	

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

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

blodiversity loss			
SDGs		Proposed Revision	
15.1	By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements	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	
15.3	By 2020, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world	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	
15.5	Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of	Take urgent and significant action to reduce the degradation and fragmentation of natural habitats, halt the loss of biodiversity and, by 2020, protect	

biodiversity and, by 2020, protect		
and prevent the extinction of		
threatened species		

and prevent the extinction of threatened species, and take further action as needed by 2030

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

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

Annex 2: Food for thought paper on a possible Technology Facilitation Mechanism

(As circulated on 18 May 2015)

This paper builds on existing proposals included in the FFD Revised Draft Addis Ababa Accord (6 May 2015) and on discussions during the Joint FFD/Post 2015 negotiations on 22 April and those in the FFD inter-sessional on 15 May. The content also reflects some of the work being undertaken by the Informal inter-agency working group (IAWG) on a technology facilitation mechanism. It is envisaged that there will be further discussion of this topic during the next FFD inter-sessional in the week of 25 May 2015.

A technology facilitation mechanism could be a global, cooperative undertaking that engages all interested Governments and stakeholders, including the business sector, academia, national labs and scientific/engineering academies, philanthropies, etc. It would facilitate access to and exchange of information and knowledge to support the development, transfer and dissemination of technologies for achieving the SDGs, with a particular focus on technologies of benefit to the poor and vulnerable. A mechanism could include the following mutually supporting elements:

1. Online knowledge hub and information-sharing platform could:

- a. Map and bring into one location information on existing technology facilitation mechanisms, initiatives and programmes in the UN system and beyond, including support for policy formulation, technological capabilities and innovation systems, as well as key demonstration projects.
- b. Share information, knowledge and experience, good practices, lessons learned; enhance coordination and cooperation; support "matchmaking" between technology supply and needs, including needs for technical assistance.
- c. Create a SDG knowledge repository, an online inventory of SDG-relevant technologies that are in the public domain, inviting all governments to contribute and regularly update lists of such technologies.
- d. Promote networking and communities of practice relating to key technology clusters for the SDGs.

2. Annual (or biennial) forum on science, technology and innovation for the SDGs could:

- a. Promote networking among governments, private sector, academics and others active in technology promotion, development and transfer, and build multi-stakeholder partnerships.
- b. Promote discussion of issues related to science and technology policy, innovation financing, technology cooperation and transfer.
- c. Facilitate intergovernmental dialogue on the transfer of publicly owned or funded technologies.
- d. Review innovative proposals for STI cooperation and for facilitating technology

dissemination and transfer.

e. Be convened in the HLPF and every other year on a rotating basis back-to-back with other international STI related fora/conferences, including the Commission on Science and Technology for Development supported by UNCTAD.

3. UN system interagency working group on STI for the SDGs could:

- a. Coordinate UN system work for optimal efficiency of delivery and promote technology cooperation.
- b. Regularly identify areas of synergy and cooperation and promote partnerships in support of the SDGs.

4. Coordinated STI capacity building programme could:

- a. Be built incrementally on existing programmes by the UN system, development banks, other international organisations, bilateral donors.
- b. In partnership with academic consortia, national R&D labs, and the business sector.
- c. Provide special support for the least developed countries, SIDS, LDCs, and Africa.
- d. Support technology needs and gap assessments, and provide advice on available technologies.
- e. Support STI policy reviews for strengthening of national innovation ecosystems in developing countries.

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 Highlevel 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.
- 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.