

## ¿Que son los objetivos de desarrollo sostenible?

Son un conjunto de prioridades y aspiraciones que actuando como hoja de ruta para todos los países aborda los retos y desafíos más urgentes, incluyendo la erradicación de la pobreza y el hambre; la protección del planeta de la degradación ambiental abordando el cambio climático; asegurar que todas las personas puedan disfrutar vidas prósperas, saludables y satisfactorias; y fomentar sociedades pacíficas, justas e inclusivas, libres de violencia y sin miedo.


## OBJETIVOS DE DESARROLLO SOSTENIBLE


Los ODS enfatizan las interconexiones tanto entre las dimensiones sociales, económicas y medioambientales del desarrollo sostenible como entre los propios objetivos y por lo tanto la necesidad de abordar los objetivos en relación unos con otros y no de manera separada o secuencial.

Abordar los desafíos que plantean los ODS es responsabilidad de todos y llama explícitamente a las empresas, la sociedad civil, al tercer sector y al sector académico, entre otros, a colaborar para lograr el cumplimiento de los ODS.

## Razones para compromiso universitario con los ODS


### Por qué los ODS necesitan a las universidades

La educación terciaria y la investigación científica son citadas explícitamente en varios de los ODS, sin embargo, la contribución de la universidad es necesaria a un nivel mucho más amplio si se quiere lograr el cumplimiento de los ODS. La Agenda de los ODS cubre un amplio número de desafíos sociales, económicos y medioambientales y las funciones propias de las universidades y su experiencia y preparación resultan clave para poder vencer y superar dichos desafíos.

### Por qué las universidades necesitan los ODS

Las universidades pueden obtener una variedad de beneficios:

- Demostrar el impacto de la universidad
- Atraer la demanda de educación relacionada con los ODS
- Construir alianzas con nuevos socios externos e internos
- Acceder a nuevas fuentes de financiación
- Adoptar una definición integral y aceptada a nivel mundial de una universidad responsable y globalmente comprometida. Los ODS presentan

grandes oportunidades para crear, fortalecer y conectar vínculos entre las áreas, y por lo tanto ofrecer un mejor enfoque integral de toda la universidad en su compromiso con los ODS.

## Una visión general de la contribución de las universidades a los ODS.


### ¿En qué medida es relevante la investigación para los ODS?

Varias de las metas de los ODS se refieren directamente a la necesidad de actividades relacionadas con la investigación como componente clave. Muchas de éstas son consideradas “medios de implementación”.

### Apoyo a la implementación de todos los ODS

La investigación, la creación de conocimiento e innovación transversal en ciencias físicas, sociales, biomédicas, ingenierías y humanidades es fundamental para la implementación exitosa de todos los ODS. La investigación es la base para:

- **Comprender los desafíos:** La investigación es fundamental para llenar los numerosos vacíos en nuestra comprensión del mundo físico, los sistemas humanos y las interacciones entre ellos que afectan estos desafíos.
- **Localizar la agenda de los ODS:** La investigación tiene también un papel clave en la traslación de los ODS a contextos nacionales y globales, incluyendo ayuda para identificar desafíos locales relevantes, prioridades para la acción e indicadores apropiados para medir el progreso local.
- **Desarrollar soluciones:** Se necesita investigación para impulsar el desarrollo de innovaciones y soluciones sociales y tecnológicas a través de los desafíos de los ODS. Esto incluirá el desarrollo, la examinación, la dirección y la ampliación de las soluciones, así como la comprensión de las dificultades y los obstáculos para su implementación.
- **Identificar y evaluar opciones y vías:** La investigación mediante el uso de modelos y enfoques desempeñará un papel clave para ayudar a los responsables políticos y al público a construir, evaluar e identificar las vías más positivas, eficientes y coherentes para alcanzar los ODS.
- **Apoyo a la implementación operativa de los ODS:** la comunidad investigadora posee una gran experiencia e instalaciones para recopilar, gestionar y analizar datos, lo que podría proporcionar un apoyo muy necesario a la enorme tarea de monitorizar el progreso de los ODS.

# 1 FIN DE LA POBREZA


## ¿Cuál es el objetivo en este caso?

Poner fin a la pobreza en todas sus formas y en todo el mundo para 2030.

## ¿Qué puedo hacer al respecto?

Tu participación en la formulación de políticas puede marcar la diferencia en la lucha contra la pobreza. Con ella te aseguras de que se promueven tus derechos y de que se escucha tu voz, de que se comparten los conocimientos intergeneracionales y de que a todas las edades se fomenta la innovación y el pensamiento crítico, en apoyo de un cambio transformador en las vidas de las personas y las comunidades.

Si usted forma parte de la comunidad científica y académica: la comunidad académica y educativa desempeñan un papel importante a la hora de concienciar sobre los efectos de la pobreza. La ciencia sienta las bases de enfoques, soluciones y tecnologías nuevos y sostenibles para hacer frente a los desafíos de reducir la pobreza y lograr el desarrollo sostenible. La ciencia ha contribuido de

manera considerable a la erradicación de la pobreza. Por ejemplo, ha facilitado el acceso al agua potable, ha reducido las muertes causadas por enfermedades transmitidas por el agua y ha mejorado la higiene para reducir los riesgos para la salud relacionados con la falta de agua potable y de saneamiento.

## ¿Cuál es el objetivo en este caso?

Poner fin al hambre, lograr la seguridad alimentaria y la mejora de la nutrición y promover la agricultura sostenible.

**Con alimentos suficientes para dar de comer a todos los habitantes del planeta, ¿por qué hay tantas personas que pasan hambre?**

Las malas prácticas de recolección y el desperdicio de alimentos han contribuido a la escasez de alimentos. Las guerras también han afectado negativamente a la disponibilidad de alimentos y han provocado la destrucción del medio ambiente, que es fundamental para cultivar alimentos.

## ¿Qué podemos hacer para ayudar?

Se pueden hacer cambios en la vida cotidiana en el hogar, en el trabajo y en la comunidad, apoyando a los agricultores o a los mercados locales y tomando decisiones sostenibles sobre la alimentación, apoyando la buena nutrición para todos y luchando contra el desperdicio de alimentos. También podemos utilizar nuestro poder como consumidores y votantes, exigiendo que las empresas y los gobiernos tomen las decisiones y realicen los cambios que hagan posible lograr el objetivo del Hambre Cero. Podemos participar, ya sea en las plataformas de las redes sociales o en nuestras comunidades locales.

# 2 HAMBRE CERO


## 3 SALUD Y BIENESTAR


### ¿Cuál es el objetivo en este caso?

Garantizar una vida sana y promover el bienestar de todos a todas las edades.

### ¿Qué puedo hacer para ayudar?

Todos podemos empezar por promover y proteger nuestra propia salud y la de nuestro entorno, tomando decisiones bien informadas, practicando relaciones sexuales seguras y vacunando a nuestros hijos. Podemos concienciar a nuestra comunidad sobre la importancia de la buena salud y de un estilo de vida saludable, y podemos dar a conocer el derecho de todas las personas a acceder a unos servicios de salud de calidad.

Podemos actuar a través de las escuelas, clubes, equipos y organizaciones para promover una mejor salud para todos, especialmente para los más vulnerables, como las mujeres y los niños. Y podemos también exigir a los gobiernos, los dirigentes locales y otros responsables de la adopción de decisiones que rindan cuentas por su compromiso de mejorar el acceso de las personas a la salud y la asistencia sanitaria.

### ¿Cuál es el objetivo en este caso?

Garantizar una educación inclusiva y equitativa de calidad y promover oportunidades de aprendizaje permanente para todos.

### ¿Por qué es importante la educación?

La educación es la clave para poder alcanzar otros muchos Objetivos de Desarrollo Sostenible (ODS). Cuando las personas pueden acceder a una educación de calidad, pueden escapar del ciclo de la pobreza. Por consiguiente, la educación contribuye a reducir las desigualdades y a lograr la igualdad de género. También empodera a las personas de todo el mundo para que lleven una vida más saludable y sostenible.

La educación es también fundamental para fomentar la tolerancia entre las personas, y contribuye a crear sociedades más pacíficas.

### ¿Qué podemos hacer?

- Podemos pedir a nuestros gobiernos que den prioridad a la educación en las políticas y las prácticas.
- Podemos presionar a nuestros gobiernos para que asuman el firme compromiso de proporcionar enseñanza primaria gratuita para todos, especialmente para los grupos vulnerables o marginados.
- También podemos alentar al sector privado a que invierta recursos en el desarrollo de centros educativos y en la elaboración de herramientas pedagógicas.
- Y podemos instar a las organizaciones no gubernamentales a que trabajen con los jóvenes y otros grupos para promover la importancia de la educación en las comunidades locales.

## 4 EDUCACIÓN DE CALIDAD


## 5 IGUALDAD DE GÉNERO


### ¿Cuál es el objetivo en este caso?

Lograr la igualdad de género y empoderar a todas las mujeres y las niñas.

### ¿Qué sucede si la igualdad de género no está garantizada?

Las desigualdades a las que se enfrentan las niñas puedan empezar en el momento de su nacimiento y perseguirles durante toda su vida. En algunos países, las niñas se ven privadas de acceso a asistencia sanitaria o a una nutrición adecuada, lo que conlleva una mayor tasa de mortalidad. A medida que las niñas entran en la adolescencia, las disparidades entre los géneros se incrementan.

Aproximadamente un tercio de los países en desarrollo no ha logrado la paridad entre los géneros en la enseñanza primaria. Las niñas de África Subsahariana, Oceanía y Asia Occidental siguen teniendo dificultades para matricularse tanto en la escuela primaria como en la escuela secundaria.

### ¿Qué podemos hacer para solucionar estas cuestiones?

Puedes luchar contra los prejuicios y las asociaciones implícitas que pueden constituir un obstáculo no pretendido y a menudo invisible para la igualdad de

oportunidades. Si eres hombre o niño, puedes trabajar junto a las mujeres y las niñas para lograr la igualdad de género y mantener con ellas relaciones respetuosas y saludables. Todos podemos aportar fondos para las campañas educativas que intentan frenar prácticas culturales como la mutilación genital femenina y cambiar las leyes que limitan los derechos de las mujeres y las niñas y que les impiden desarrollar todo su potencial.

### ¿Cuál es el objetivo en este caso?

Garantizar la disponibilidad y la gestión sostenible del agua y el saneamiento para todos.

### ¿Por qué?

El acceso a agua, saneamiento e higiene es un derecho humano, y, sin embargo, miles de millones de personas siguen enfrentándose a diario a enormes dificultades para acceder a los servicios más elementales.

Aproximadamente 1.800 millones de personas en todo el mundo utilizan una fuente de agua potable que está contaminada por restos fecales. Unos 2.400 millones de personas carecen de acceso a servicios básicos de saneamiento, como retretes y letrinas. La escasez de agua afecta a más del 40% de la población mundial y este porcentaje podría aumentar. Más del 80% de las aguas residuales resultantes de la actividad humana se vierte en los ríos o en el mar sin ningún tratamiento, lo que provoca su contaminación.

### ¿Qué podemos hacer?

Las organizaciones de la sociedad civil deben trabajar para exigir que los gobiernos rindan cuentas, invertir en investigación y desarrollo de los recursos hídricos y promover la inclusión de las mujeres, los jóvenes y las comunidades indígenas en la gobernanza de los recursos hídricos. Concienciar sobre estos cometidos y convertirlos en medidas concretas producirá resultados ventajosos para todos y conllevará una mayor sostenibilidad e integridad de los sistemas humanos y ecológicos. También podemos colaborar en las campañas del Día Mundial del Agua y el Día Mundial del Retrete, que tienen por objeto proporcionar información e inspiración para adoptar medidas sobre cuestiones de higiene.

## 6 AGUA LIMPIA Y SANEAMIENTO


## 7 ENERGÍA ASEQUIBLE Y NO CONTAMINANTE


### ¿Cuál es el objetivo en este caso?

Garantizar el acceso a una energía asequible, fiable, sostenible y moderna para todos.

### ¿Por qué?

Nuestra vida cotidiana depende de servicios energéticos fiables y asequibles para funcionar sin trabas y de forma equitativa. Un sistema energético bien establecido apoya todos los sectores: desde las empresas, la medicina y la educación a la agricultura, las infraestructuras, las comunicaciones y la alta tecnología. Y a la inversa, la falta de acceso al suministro de energía y a sistemas de transformación es un obstáculo para el desarrollo humano y económico.

### ¿Qué podemos hacer para solucionar estos problemas?

Los países pueden acelerar la transición a un sistema energético asequible, fiable y sostenible invirtiendo en recursos energéticos renovables, dando prioridad a las prácticas de alto rendimiento energético y adoptando tecnologías e

infraestructuras de energía no contaminante. Las empresas pueden mantener y proteger los ecosistemas para poder utilizar y desarrollar fuentes hidroeléctricas de electricidad y bioenergía, y comprometerse a satisfacer el 100% de sus necesidades operacionales de electricidad a partir de fuentes de energía renovable.

Los empleadores pueden reducir la demanda interna de transporte dando prioridad a las telecomunicaciones, e incentivar los modos de transporte de menor consumo energético, como el transporte ferroviario, por encima del transporte aéreo o por carretera. Los inversores pueden invertir más en servicios de energía sostenible, introduciendo rápidamente nuevas tecnologías en el mercado a partir de una amplia base de proveedores. Todos podemos ahorrar electricidad enchufando los aparatos, incluido el ordenador, en una regleta, y apagándolos completamente cuando no se usan. También podemos ir en bicicleta, caminar o utilizar el transporte público para reducir las emisiones de carbono.

### ¿Cuál es el objetivo en este caso?

Promover el crecimiento económico sostenido, inclusivo y sostenible, el empleo pleno y productivo y el trabajo decente para todos.

### ¿Por qué?

La erradicación de la pobreza solo es posible mediante empleos estables y bien remunerados. Casi 2.200 millones de personas viven por debajo del umbral de pobreza de 2 dólares de los Estados Unidos.

### ¿Qué podemos hacer para solucionar estos problemas?

Ofrecer a los jóvenes la mejor oportunidad de transición a un empleo decente requiere invertir en educación y formación de la mayor calidad posible, dotar a los jóvenes de las aptitudes que se ajusten a las demandas del mercado de trabajo, darles acceso a la protección social y los servicios básicos independientemente de su tipo de contrato, y garantizar la igualdad de condiciones para que todos los jóvenes aspirantes puedan lograr un empleo productivo sin tener en cuenta su género, su nivel de ingresos o sus antecedentes socio-económicos. Los gobiernos pueden trabajar para construir economías dinámicas, sostenibles, innovadoras y centradas en las personas, promoviendo en particular el empleo de los jóvenes y el empoderamiento económico de las mujeres, así como el trabajo decente para todos. Las autoridades y las comunidades locales pueden renovar y planificar sus ciudades y asentamientos humanos con miras a fomentar la cohesión comunitaria y la seguridad de las personas y estimular la innovación y el empleo.

## 8 TRABAJO DECENTE Y CRECIMIENTO ECONÓMICO


## 9 INDUSTRIA, INNOVACIÓN E INFRAESTRUCTURA


### ¿Cuál es el objetivo en este caso?

Construir infraestructuras resilientes, promover la industrialización inclusiva y sostenible y fomentar la innovación.

### ¿Cómo podemos ayudar?

Podemos establecer normas y reglamentos que garanticen la gestión sostenible de los proyectos e iniciativas empresariales. Podemos colaborar con las organizaciones no gubernamentales y con el sector público en la promoción del crecimiento sostenible en los países en desarrollo.

### ¿Por qué debería importarme?

Se trata de nuestros medios de vida. El nacimiento de nuevas industrias supone para muchos de nosotros una mejora del nivel de vida. Además, si las industrias aspiran a la sostenibilidad, este enfoque impactará positivamente en el medio ambiente. El cambio climático nos afecta a todos. Y podemos pensar cómo afecta la industria a nuestra vida y bienestar y utilizar las redes sociales para presionar a los responsables de la formulación de políticas para que den prioridad a los

Objetivos de Desarrollo Sostenibles.

### ¿Cuál es el objetivo en este caso?

Reducir la desigualdad en los países y entre ellos.

### ¿Qué ejemplos existen de desigualdad?

Unos 69 millones de niños menores de 5 años morirán por causas en su mayoría prevenibles. Las mujeres de las zonas rurales tienen el triple de probabilidades de morir en el parto que las mujeres de los centros urbanos.

En los países en desarrollo, muchas familias viven en sociedades donde los ingresos se distribuyen de manera más desigual que en la década de 1990. Estos son solo algunos ejemplos, pero se trata de un problema que afecta a todos los países del mundo.

### ¿Qué podemos hacer?

La reducción de la desigualdad exige un cambio transformador. Es preciso redoblar los esfuerzos para erradicar la pobreza extrema y el hambre, e invertir más en salud, educación, protección social y trabajo decente, especialmente en favor de los jóvenes, los migrantes y otras comunidades vulnerables. Dentro de los países, es importante potenciar y promover el crecimiento económico y social inclusivo. Podemos garantizar la igualdad de oportunidades y reducir la desigualdad de los ingresos si eliminamos las leyes, políticas y prácticas discriminatorias. Entre los países, debemos velar por que los países en desarrollo estén mejor representados en el proceso de adopción de decisiones sobre los problemas mundiales, a fin de que las soluciones sean más eficaces, más dignas de crédito y más responsables. Los gobiernos y otras partes interesadas pueden también promover la migración segura, regular y responsable, entre otras cosas mediante la aplicación de políticas migratorias planificadas y bien gestionadas, para los millones de personas que han abandonado sus hogares en busca de mejores condiciones de vida debido a la guerra, la discriminación, la pobreza, la falta de oportunidades y otras causas de la migración.

## 10 REDUCCIÓN DE LAS DESIGUALDADES


### ¿Cuál es el objetivo en este caso?

Lograr que las ciudades y los asentamientos humanos sean inclusivos, seguros, resilientes y sostenibles.

### ¿Qué puedo hacer para ayudar a lograr este objetivo?

Participar activamente en la gobernanza y la gestión de tu ciudad. Tomar nota de lo que funciona y de lo que no funciona en tu comunidad.

Abogar por el tipo de ciudad que, a tu juicio, necesitas. Desarrollar una visión de futuro para tu edificio, calle y vecindario y actuar conforme a la misma.

¿Hay suficientes puestos de trabajo? ¿Tienes fácil acceso a asistencia sanitaria? ¿Pueden tus hijos ir andando a la escuela de forma segura?

¿Puedes ir a dar un paseo por la noche con tu familia? ¿A qué distancia está el transporte público más cercano? ¿Cómo es la calidad del aire? ¿Cómo son los espacios públicos? Cuanto mejores sean las condiciones que crees en tu comunidad, mayor será el efecto sobre la calidad de vida.


### ¿Cuál es el objetivo en este caso?

Garantizar modalidades de consumo y producción sostenibles.

### ¿Cuáles son las modalidades actuales de consumo y producción que deben cambiar?

Hay muchos aspectos del consumo que, con sencillos cambios, pueden tener un gran impacto en el conjunto de la sociedad. Por ejemplo, cada año, alrededor de un tercio de todos los alimentos producidos el equivalente a 1.300 millones de toneladas, por un valor aproximado de 1 billón de dólares termina pudriéndose en los cubos de basura de los consumidores y los minoristas, o deteriorándose a causa de las deficientes prácticas de recolección y transporte, algo que las empresas deben solucionar.

En lo que respecta a los consumidores, los hogares consumen el 29% de la energía mundial y contribuyen al 21% de las emisiones de CO2 resultantes. Sin embargo, si toda la población mundial pasara a utilizar bombillas de alto rendimiento energético, ahorraríamos 120.000 millones de dólares al año. La contaminación de las aguas es también una cuestión apremiante que exige una solución

sostenible. Estamos contaminando el agua más rápidamente de lo que la naturaleza puede reciclar y purificar en los ríos y los lagos.

### ¿Cómo puedo ayudar como consumidor?

Existen dos formas principales de ayudar: **1.** Reducir los desechos; y **2.** Actuar de forma reflexiva a la hora de comprar y optar por una opción sostenible siempre que sea posible. Reducir los desechos que generamos puede hacerse de muchas maneras, desde asegurarnos de no tirar alimentos hasta reducir el consumo de plástico, que es uno de los principales contaminantes del océano. Llevar una bolsa reutilizable, negarse a utilizar pajitas de plástico y reciclar las botellas de plástico son algunas de las formas de contribuir cada día. Tomar decisiones informadas a la hora de comprar también ayuda. Por ejemplo, la industria textil es hoy el segundo mayor contaminador de agua potable después de la agricultura, y muchas empresas de moda explotan a los trabajadores textiles en los países en desarrollo. Si hacemos nuestras compras a proveedores locales y sostenibles, podemos marcar la diferencia y ejercer presión sobre las empresas para que adopten prácticas sostenibles.

### ¿Cuál es el objetivo en este caso?

Adoptar medidas urgentes para combatir el cambio climático y sus efectos.

### ¿Realmente afecta el cambio climático a la vida de las personas?

Sí. Los fenómenos meteorológicos extremos y el aumento del nivel del mar están afectando a las personas y sus bienes en los países desarrollados y en los países en desarrollo. Desde un pequeño agricultor en Filipinas a un empresario en Londres, el cambio climático afecta a todas las personas, especialmente a los pobres y vulnerables, así como a los grupos marginados como las mujeres, los niños y los ancianos.

### ¿Cómo puede mi empresa adoptar medidas relacionadas con el clima?

Las empresas pueden ser parte de la solución si se comprometen a eliminar las emisiones de carbono de sus operaciones y cadenas de suministro. Pueden hacerlo de diversas formas:

- Mejorando su eficiencia energética
- Reduciendo la huella de carbono de sus productos, servicios y procesos
- Estableciendo metas para la reducción de las emisiones de carbono en consonancia con la climatología.
- Aumentando la inversión en el desarrollo de productos y servicios innovadores e inclusivos, climáticamente inteligentes y con bajo nivel de emisión de carbono
- Preparándose para adaptarse al cambio climático y reforzando la resiliencia en sus operaciones, las cadenas de suministro y las comunidades en las que operan.


### ¿Cuál es el objetivo en este caso?

Conservar y utilizar sosteniblemente los océanos, los mares y los recursos marinos para el desarrollo sostenible.

### ¿Por qué?

Los océanos proporcionan recursos naturales fundamentales como alimentos, medicinas, biocombustibles y otros productos. Contribuyen a la descomposición molecular y a la eliminación de los desechos y la contaminación, y sus ecosistemas costeros actúan como amortiguadores para reducir los daños causados por las tormentas. Mantener la salud de los océanos ayuda en los esfuerzos de adaptación al cambio climático y mitigación de sus efectos.

### ¿Y has estado en la costa?

Las costas son también un gran lugar para el turismo y las actividades recreativas. Además, las zonas marinas protegidas contribuyen a la reducción de la pobreza aumentando las capturas de pesca y los ingresos y mejorando la salud de las personas. También ayudan a mejorar la igualdad de género, ya que las mujeres

realizan gran parte de las labores en la pesca a pequeña escala. El medio marino alberga además una asombrosa variedad de criaturas hermosas, que van desde los organismos unicelulares hasta el animal más grande que habita en la Tierra, la ballena azul. También es el hábitat de los arrecifes de coral, uno de los ecosistemas con más diversidad biológica del planeta.

### Parece algo digno de proteger. Entonces, ¿cuál es el problema?

Los niveles de residuos en los océanos, cada vez mayores, están teniendo un gran impacto ambiental y económico. La basura marina afecta a la diversidad biológica, porque los organismos pueden enredarse en los detritos o ingerirlos, lo que puede matarlos o hacer imposible su reproducción. En lo que respecta a los arrecifes de coral, un 20% de los mismos ha sido destruido y no se observan perspectivas de recuperación. Aproximadamente el 24% de los arrecifes restantes está en peligro inminente de desaparición por presiones humanas, y un 26% está en riesgo de desaparición a más largo plazo.

Además, la mala gestión del medio marino provoca la sobrepesca. La pérdida de beneficios económicos del sector pesquero se estima en unos 50.000 millones de dólares anuales. El Programa de las Naciones Unidas para el Medio Ambiente estima que el impacto económico acumulado de las malas prácticas de gestión de los océanos asciende por lo menos a 200.000 millones de dólares al año. Si no se adoptan medidas de mitigación, el cambio climático aumentará el costo de los daños a los océanos en otros 322.000 millones de dólares anuales en 2050.

### ¿Qué podemos hacer?

En cuanto a las zonas de mar abierto y alta mar, la sostenibilidad solo puede lograrse con una mayor cooperación internacional para proteger los hábitats vulnerables. Para conservar la diversidad biológica y garantizar un futuro sostenible para la industria pesquera, es preciso establecer sistemas de zonas protegidas por los gobiernos que sean integrales, eficaces y de gestión equitativa. A nivel local, al comprar productos o consumir alimentos procedentes de los océanos deberíamos tomar decisiones respetuosas con los mismos y consumir solamente lo que necesitamos. Elegir productos certificados es una buena forma de empezar. Hacer pequeños cambios en nuestra vida cotidiana, como utilizar el transporte público y desconectar los aparatos electrónicos, ahorra energía. Estas medidas reducen nuestra huella de carbono, un factor que contribuye al aumento del nivel del mar. Debemos eliminar en lo posible el uso del plástico y organizar actividades de limpieza de las playas. Y lo que es más importante, podemos difundir el mensaje sobre la importancia de la vida marina y por qué debemos protegerla.


### ¿Cuál es el objetivo en este caso?

Gestionar sosteniblemente los bosques, luchar contra la desertificación, detener e invertir la degradación de las tierras y detener la pérdida de biodiversidad.

### ¿Por qué?

Los bosques cubren casi el 31% de la superficie de nuestro planeta. Desde el aire que respiramos, al agua que bebemos y los alimentos que comemos, los bosques nos mantienen. Debemos pensar en ello.

Alrededor de 1.600 millones de personas dependen de los bosques para su subsistencia. La degradación de la tierra afecta directamente a casi el 75% de los pobres del mundo. ¿Sabías que los bosques albergan más del 80% de todas las especies terrestres de animales, plantas e insectos? ¿Y que, de las 8.300 razas conocidas de animales, el 8% se ha extinguido y el 22% está en peligro de extinción?. La diversidad biológica y los servicios de los ecosistemas que sostiene pueden ser también la base para las estrategias de adaptación al cambio climático

y reducción del riesgo de desastres, ya que pueden reportar beneficios que aumentarán la resiliencia de las personas a los efectos del cambio climático. La diversidad biológica y los servicios de los ecosistemas que sostiene pueden ser también la base para las estrategias de adaptación al cambio climático y reducción del riesgo de desastres, ya que pueden reportar beneficios que aumentarán la resiliencia de las personas a los efectos del cambio climático. Los bosques y la naturaleza son también importantes para la recreación y el bienestar mental. En muchas culturas, los paisajes naturales están estrechamente asociados a los valores espirituales, las creencias religiosas y las enseñanzas tradicionales.

### ¿Qué podemos hacer?

Inevitablemente, cambiamos los ecosistemas de los que formamos parte solo con nuestra presencia, pero podemos tomar decisiones que contribuyan a conservar la diversidad o a devaluarla.

Entre algunas de las cosas que podemos hacer para ayudar están el reciclaje, comer alimentos producidos a nivel local y de manera sostenible, consumir solamente lo que necesitamos y limitar el uso de energía mediante sistemas eficientes de calefacción y refrigeración. También debemos ser respetuosos con la fauna y flora silvestres y participar solamente en actividades de ecoturismo que se organicen con ética y responsabilidad para no perturbar la vida silvestre. Las zonas protegidas bien gestionadas contribuyen a tener ecosistemas saludables, lo que a su vez redundará en la salud de las personas. Por tanto, es esencial garantizar la participación de las comunidades locales en el desarrollo y la gestión de estas zonas protegidas.

### ¿Cuál es el objetivo en este caso?

Promover sociedades pacíficas e inclusivas para el desarrollo sostenible, facilitar el acceso a la justicia para todos y crear instituciones eficaces, responsables e inclusivas a todos los niveles.

### ¿Por qué?

Para lograr los Objetivos de Desarrollo Sostenible son necesarias sociedades pacíficas, justas e inclusivas. Las personas de todo el mundo no deben tener temor a ninguna forma de violencia y tienen que sentirse seguras a lo largo de su vida, independientemente de su origen étnico, religión u orientación sexual. A fin de avanzar en la consecución de los Objetivos de Desarrollo Sostenible, necesitamos instituciones públicas eficaces e inclusivas que puedan proporcionar educación y asistencia sanitaria de calidad, aplicar políticas económicas justas y brindar una protección inclusiva del medio ambiente.

### ¿Qué hay que hacer para lograrlo?

Para lograr la paz, la justicia y la inclusión, es importante que los gobiernos, la sociedad civil y las comunidades trabajen juntos para poner en práctica soluciones duraderas que reduzcan la violencia, hagan justicia, combatan eficazmente la corrupción y garanticen en todo momento la participación inclusiva. La libertad para expresar las propias opiniones, en privado y en público, debe estar garantizada. Las personas deben poder participar en el proceso de adopción de las decisiones que afectan a sus vidas. Las leyes y las políticas deben aplicarse sin ningún tipo de discriminación. Las controversias deben resolverse mediante sistemas de justicia y política que funcionen bien. Las instituciones nacionales y locales deben rendir cuentas y tienen que prestar servicios básicos a las familias y las comunidades de manera equitativa y sin necesidad de sobornos.

### ¿Qué podemos hacer?

Interesarnos realmente por la actuación de nuestro gobierno. Concienciar a nuestra propia comunidad sobre la realidad de la violencia y sobre la importancia de construir sociedades pacíficas y justas, y determinar de qué manera podemos contribuir a la consecución de los Objetivos de Desarrollo Sostenible en nuestra vida cotidiana. Ejercer nuestro derecho a exigir que los funcionarios electos rindan cuentas de su actuación. Ejercer nuestro derecho a la libertad de información y compartir nuestra opinión con los representantes electos. Impulsar el cambio promover la inclusión y el respeto hacia las personas de diferente procedencia, origen étnico, religión, género, orientación sexual u opinión—. Juntos podemos ayudar a mejorar las condiciones para lograr una vida digna para todos.


## 17 ALIANZAS PARA LOS OBJETIVOS


### ¿Cuál es el objetivo en este caso?

Revitalizar la Alianza Mundial para el Desarrollo Sostenible.

### ¿Por qué?

En 2015, los líderes del mundo aprobaron la Agenda 2030 para el Desarrollo Sostenible, que tiene por objeto poner fin a la pobreza, reducir las desigualdades y combatir el cambio climático. Para alcanzar los Objetivos de Desarrollo Sostenible, debemos unirnos todos los gobiernos, la sociedad civil, los científicos, el mundo académico y el sector Privado.

### ¿Qué podemos hacer para ayudar?

Participar o crear un grupo en tu comunidad local que tenga por objeto impulsar la acción para la consecución de los Objetivos de Desarrollo Sostenible. Alentar a los gobiernos a asociarse con las empresas para la aplicación de los Objetivos de Desarrollo Sostenible.

## Referencia

Guía ODS-Universidades: CÓMO EMPEZAR CON LOS ODS EN LAS UNIVERSIDADES (2017).

<https://reds-sdsn.es/wp-content/uploads/2017/02/Guia-ODS-Universidades-1800301-WEB.pdf>

¿Cuáles son los #ODS?

<https://www.un.org/sustainabledevelopment/es/objetivos-de-desarrollo-sostenible/>