

GLOBAL GOALS WEEK

Accelerating progress on the Sustainable Development Goals

Global Goals Week is an annual week of action, awareness, and accountability for the Sustainable Development Goals (SDGs). Launched by Project Everyone, UNDP, and the United Nations Foundation in 2016, it brings together governments, businesses, individuals, international organizations, civil society, and others during the United Nations General Assembly in September to build momentum to achieve the SDGs and ensure no one is left behind.

With more than 60 partners and growing, the power of collaboration is at the core of Global Goals Week. We come together to cultivate ideas, identify solutions, and generate meaningful partnerships for the SDGs. 2019 is a significant year for the SDGs. The UN Secretary-General will host a Climate Action Summit to boost ambition and accelerate action. The September High-level Political Forum under the auspices of UNGA will assess progress achieved since 2015 and provide guidance on the way forward. Now, more than ever, is the time to come together to hold leaders accountable and accelerate progress.

OVERVIEW GLOBAL GOALS WEEK 2018

OVER 286,000 people joined online

OVER 54 languages spoken

OVER 70,000 people participated in Global Goals Week events

60 supporting partners

OVER 127 countries engaged

44 events registered

TWITTER ANALYSIS FACTS

537,887 tweets

461,57 retweets

2,280,117 likes

44 hashtags tracked

Which SDGs were tweeted about?

Top 20 Countries by # Tweets

MAJOR COMMITMENTS

A number of major commitments were made by the private sector, government and institutions in support of the SDGs, including:

- More than 60 leading CEOs announced 140 new commitments — in areas ranging from peace to the empowerment of women and the youth.
- \$494.6m was committed towards various education initiatives on the Global Citizen stage.
- The Netherlands pledged around \$116.8m USD (€100m EUR) to the Global Partnership for Education over three years.
- The UN Secretary-General launched the SDG Media Compact to inspire media and entertainment companies to leverage their resources and creative talent to advance the SDGs.
- Tokyo 2020 aims to contribute to the realization of the SDGs through the delivery of the Games.
- The World Organization of the Scout Movement unveiled Scout for SDGs, an unprecedented mobilisation of 50m Scouts – the world's largest coordinated youth contribution to the SDGs.
- Norway committed \$360m to maternal health issues via the Global Financial Facility (GFF), the largest donor to the GFF yet.
- The Asian Development Bank made a significant budgetary commitment of \$6.61b to water supply and sanitation investments.
- Various platforms and initiatives were launched: the Good Digital Identity, Global Plastic Action Partnership, Tech Impact 2030 Initiative, Coalition for Digital Intelligence, and others.

GET INVOLVED!

Global Goals Week events will engage people around the world in conversation and action. From September 21-30, 2019 partners from around the world will come together once again – under the umbrella of Global Goals Week – to support the #GlobalGoals.

Apply to register an event or become a partner (or both): http://bit.ly/GGW_Contact

Supporting Partners

92nd Street Y
Action for Sustainable Development
Asia Society
Bill and Melinda Gates Foundation
Bloomberg Global Business Forum
Budweiser
Business Call to Action
Concordia
Development Data
Development Initiatives
Devex
Freuds
Global Citizen
Global Goalscast
Global Partnership for Sustainable
Global People's Summit
Google

Guggenheim Partners
Hasbro
International Chamber of
Commerce
Iris
Islamic Development Bank
JCI
Johnson & Johnson
Mashable
Milken Institute
MIT Solve
ONE Campaign
Oxfam
Plan International
Project Everyone
PVBLC Foundation
(RED)

Save the Children
SDG Action Campaign
SDG Advocates
SDG Philanthropy Platform
Skoll Foundation
The Climate Group
The Global Goals World Cup
Trollbäck+Company
UNICEF
UNICEF USA
Unilever
UN Department of Global
Communications
UN Development Programme
UN Environment Programme
UN Executive Office of the
Secretary-General

UN Foundation
UN Global Compact
UN Office for Partnerships
UN Office of the Secretary-General's
Envoy on Youth
UN Sustainable Development
Solutions Network
Vale Columbia Center
World Association of Girl Guides
and Girl Scouts
We Transfer
WISE Initiative
World Benchmarking Alliance
World Economic Forum
World Food Programme

Contact: chrysula.winegar@unfoundation.org

globalgoalsweek.org

Created By:

PROJECT
EVERYONE

UNITED NATIONS
FOUNDATION