

Agenda 2030 Sustainable Development Goals

easy
read


Introduction


In September 2015 the member states of the UN set an agenda to end poverty, promote peace, share wealth and protect the planet by 2030.


Based on 17 goals, Agenda 2030 is calling for action from poorer and richer countries. Attention will be given to people that are the most marginalised to make sure that no one is left behind.


This agenda should be put into action by a partnership between all countries, all stakeholders, and all people.

Sustainable Development Goals


Goal 1

Stop poverty around the world. Poverty doesn't just mean being poor, it can mean not having other things you need to live a good life.


Goal 2

Stop people going hungry, make sure everyone can get the good, healthy food they need and use ways of growing food that will work into the future.


Goal 3

Make sure people are in good health and know how to make decisions to stay healthy all through their lives.


Goal 4

Make sure everybody has equal opportunities and access to inclusive education all through their lives.


Goal 5


Empower women and girls and make things equal for them.


Goal 6


Make sure everyone has access to clean water and clean ways of getting rid of waste.


Goal 7

Make sure people have access to energy or power, like electricity and gas, and make sure the systems that make this energy are modern and sustainable. This might mean energy from new sources such as the wind, or sun.


Goal 8

Make sure everyone has access to employment opportunities, and make sure they have jobs that last. This will help make the economy stronger.


Goal 9

Build good systems for the modern world, use new ideas and make sure cities are ready for the future.


Goal 10

Make the difference between rich people and poor people smaller. Support marginalised groups such as people with disabilities to have the same opportunities.


Goal 11

Make cities and other places people live safer, more inclusive and ready for the future.


Goal 12

Make sure people and countries around the world don't have more than their fair share of important goods, like food and energy, so that there is enough for everybody.

Goal 13

Take action to stop climate change and its impacts from getting worse.


Goal 14

Look after the oceans and seas better. We get many important things from them and we need to make sure we have them in the future.

Goal 15

Protect and look after the land on earth, including special places like forests and deserts. We need people to respect the land and everything it gives us so that we have what we need in the future.


Goal 16

Promote peace, justice and equality of people in different societies all around the world.


Goal 17

Stand strong together and find better ways of working together to make sure all of these goals for sustainable development into the future can happen.


All images © CHANGE
www.changepeople.org