

Through the pledge to Leave No One Behind, countries have committed to fast-track progress for those furthest behind first. That is why the SDGs are designed to bring the world to several life-changing ‘zeros’, including zero poverty, hunger, AIDS and discrimination against women and girls.

Everyone is needed to reach these ambitious targets. The creativity, knowhow, technology and financial resources from all of society is necessary to achieve the

SDG INTEGRATION

What is UNDP's role?

As the lead UN development agency, UNDP is well-placed to help implement the Goals through our work in some 170 countries and territories.

We support countries in achieving the SDGs through **integrated solutions**. Today's complex challenges—from stemming the spread of disease to preventing conflict—cannot be tackled neatly in isolation. For UNDP, this means focusing on systems, root causes and connections between challenges—not just thematic sectors—to build solutions that respond to people's daily realities.

Our track record working across the Goals provides us with a valuable experience and proven policy expertise to ensure we all reach the targets set out in the SDGs by 2030. But we cannot do this alone.

Achieving the SDGs requires the partnership of governments, private sector, civil society and citizens alike to make sure we leave a better planet for future generations.

BACKGROUND ON SDGS

