SUSTAINABLE DEVELOPMENT GOALS

GUIDELINES FOR THE USE OF THE SDG LOGO INCLUDING THE COLOUR WHEEL, AND 17 ICONS.

UNITED NATIONS DEPARTMENT OF GLOBAL COMMUNICATIONS

CONTENT TABLE OF CONTENTS

SDG LOGO FOR NON-UN ENTITIES	6
VERTICAL LOGO	7
HORIZONTAL LOGO	11
SDG LOGO SPECS	15
SDG ICON PAIRING	17
SDG LOGO DON'TS	19
SDG COLOUR WHEEL DON'TS	20
SDG LOGO FOR UN ENTITIES	22
VERTICAL LOGO	23
HORIZONTAL LOGO	27
SDG LOGO SPECS	31
SDG ICON PAIRING	33
SDG LOGO DON'TS	35
TYPOGRAPHY	36
OSWALD	37
ROBOTO	38
ICONS	39
ICONS ENGLISH	40
ICONS DON'TS	65
COLOURS	67
COLOUR DEFINITIONS	68

SUSTAINABLE DEVELOPMENT GOALS (SDG)

SDG LOGO, INCLUDING THE COLOUR WHEEL, PLUS 17 SDG ICONS • GUIDELINES FOR USE

THESE GUIDELINES MUST BE PROVIDED TO REQUESTERS. WHENEVER THE SDG LOGO AND/OR ICONS ARE UPLOADED ON THE INTERNET, THESE GUIDELINES MUST BE UPLOADED ON THE SAME PAGE.

I. INTRODUCTION

The Member States of the United Nations adopted the Sustainable Development Goals (SDGs) by General Assembly resolution A/RES/70/1 of 25 September 2015. The aim of this resolution is to achieve these 17 goals by 2030 with a view towards ending all forms of poverty, fighting inequalities and tackling climate change while ensuring that no one is left behind.

The United Nations' objective has been to create positive and hopeful language that will be a constant thread through all efforts to support the SDGs, strengthening the sense that we are all in this together and are working toward the same objective. The United Nations' aim is that this will inspire and help carry the promise of a better world forward.

In order to promote awareness of the SDG (sometimes referred to as the Global Goals), a general logo and 17 individual icons have been developed. These guidelines are meant to enable information sharing, engagement, and collaboration and addresses three main components:

- 1. The words "Sustainable Development Goals",
- 2. A colour wheel visual identifier, and
- 3. Names for each of the 17 Sustainable Development Goals with corresponding individual icons for each goal.

The words "Sustainable Development Goals" coupled together with the SDG colour wheel constitutes the SDG Logo. There are two versions of the SDG Logo:

3

- SDG Logo: Version 1, which displays the United Nations emblem above or to the left of the SDG Logo (see page 23 and 27); and
- SDG Logo: Version 2, which only contains the SDG Logo and does not display the United Nations emblem (see page 7).

The SDG Logo: Version 1 may only be used by United Nations offices, Funds, Programmes and other subsidiary organs and organizations of the United Nations System. The SDG Logo: Version 2 is for use by entities outside of the United Nations System. The use of the SDG Logo: Version 1, the SDG Logo: Version 2, and the 17 SDG icons is subject to the terms set forth in the present guidelines.

II. USE OF THE SDG LOGO: VERSION 2, THE SDG COLOUR WHEEL, AND THE 17 SDG ICONS BY ENTITIES OUTSIDE OF THE UN SYSTEM

1. General Information

Entities outside of the United Nations System, including governments, intergovernmental organizations, not-for-profit organizations, and private sector entities, may use the SDG logo: Version 2, the SDG colour wheel, and the 17 SDG icons in accordance with the requirements set out below.

The 17 SDG icons may be used together or as individual icons. Each icon must be used in its entirety, including the number, title and graphic element (see page 40). One or more of the 17 SDG icons may be displayed with your entity's logo (see page 17).

When being displayed side-by-side with your entity's logo, the SDG Logo: Version 2 must be accompanied by the text, "[Name of your entity/We] support(s) the Sustainable Development Goals".

When being displayed side-by-side with your entity's logo, the SDG colour wheel must be accompanied by the text, "[Name of your entity/We] support(s) the Sustainable Development Goals".

Neither the SDG Logo: Version 2 nor the SDG colour wheel may be displayed side-by-side with your entity's logo without the above respective texts (see page 18).

Additional conditions apply for fundraising use (please see below).

The integration or combination of any element of the SDG Logo and/or any of the 17 SDG icons into a separate logo design is prohibited.

All entities wishing to use the SDG Logo, the SDG colour wheel, and 17 icons for the purposes specified herein must agree to use them only as permitted by these guidelines.

2. Use of the SDG Logo: Version 2, the SDG colour wheel and the SDG 17 icons

The SDG Logo: Version 2, the SDG colour wheel and the 17 SDG icons may be used for (i) informational, (ii) fundraising, and/or (iii) commercial purposes in order to show support for the SDGs, subject to the conditions set out below.

INFORMATIONAL PURPOSES

Informational uses are those that are primarily illustrative, non-commercial, and not intended to raise funds. The SDG Logo: Version 2, the SDG colour wheel and the 17 SDG icons may be used for such informational purposes, and their use does not require prior permission from the United Nations nor the conclusion of a licensing agreement.

FUNDRAISING PURPOSES

Fundraising uses are those that are intended to raise resources to cover the costs of activities in support of the SDGs. The SDG Logo: Version 2, the SDG colour wheel and the SDG 17 icons may be used for such fundraising purposes, but only with the prior permission of the United Nations and with the conclusion of an appropriate licensing agreement.

The SDG Logo: Version 2, the SDG colour wheel and the 17 SDG icons must be used in their entirety for fundraising purposes. When pairing your entity's logo with the SDG Logo: Version 2, the SDG colour wheel, or one or more of the 17 SDG icons, in addition to the requirements under "General Information", your entity's logo must be given preeminence vis-à-vis the SDG Logo: Version 2, the SDG colour wheel, or the 17 SDG icons (see page 17)

Requests to use the SDG Logo: Version 2, the SDG colour wheel and/or the SDG 17 icons for fundraising purposes must be addressed to **SDGpermissions@un.org**, with the subject line **"SDG LOGO/ICON REQUEST"** in all capital letters. Request should explain how the proposed use would align with the spirit and objectives of the SDGs and the requirements set out in these guidelines. Sustainable business practices and the use of sustainable materials must also be clearly demonstrated in the request. Should such permission be granted, an appropriate licensing agreement must be concluded before your entity can begin using the SDG Logo: Version 2, the SDG colour wheel and/or the SDG 17 icons for fundraising purposes.

COMMERCIAL USE

Commercial uses are those by for-profit entities or on commercial or promotional merchandise and/or products in order to promote the SDGs to a wider audience, and may be permitted with prior permission of the United Nations and with the conclusion of an appropriate licensing agreement. Requests to use the SDG Logo: Version 2, the SDG colour wheel, and/or the SDG 17 icons for commercial purposes must be addressed to **SDGpermissions@un.org**, with the subject line **"SDG LOGO/ICON REQUEST"** in all capital letters.

Request should explain how the proposed use would align with the spirit and objectives of the SDGs and the requirements set out in these guidelines. Sustainable business practices and the use of sustainable materials must also be clearly demonstrated in the request. Any requests to use the SDG Logo: Version 2, the SDG colour wheel and/or the SDG 17 icons on promotional merchandise and/or products must stipulate specifically how such merchandise or products are aligned with the SDGs. Should such permission be granted, an appropriate licensing agreement must be concluded before your entity can begin using the SDG Logo: Version 2, the SDG colour wheel and/or the SDG 17 icons for commercial purposes.

III. USE OF THE SDG LOGO: VERSION 1, THE SDG COLOR WHEEL AND THE 17 SDG ICONS BY UN ENTITIES

Subject to their respective mandates, rules and policies, United Nations offices, Funds and Programmes and other subsidiary organs and organizations of the United Nations System can use the SDG Logo: Version 1, the SDG colour wheel and the 17 icons without obtaining prior approval from the UN Department of Global Communications, except for when uses other than those described in these guidelines are being requested.

The 17 SDG icons may be used together or as individual icons. Each icon must be used in its entirety, including the number, title and graphic element (see page 40). If the UN Fund or Programme or another subsidiary organ or organization of the United Nations System has its own specific logo, the latter should be displayed side by side with the SDG logo and icon(s) (see page 33).

IV. DURATION OF PERMITTED USE OF THE SDG LOGO AND 17 ICONS

Unless otherwise advised by the United Nations by general or specific notice, the SDG logo, including the colour wheel, and 17 SDG icons may be used until 31 December 2030, which is the targeted date by which to meet the Sustainable Development Goals. The SDG logo, including the colour wheel, and 17 SDG icons may be used beyond **31 December 2030** in reference to publications about the SDGs.

V. LIABILITY

The United Nations does not assume any responsibility or liability for the activities of your entity, including with respect to any fundraising or commercial use of the SDG Logo, the SDG wheel or any of the 17 SDG icons.

VI. DISCLAIMER

- The use of the SDG Logo, including the colour wheel, and icons by an entity does not imply the endorsement of the United Nations of such entity, its products or services, or of its planned activities.
- The SDG Logo, including the colour wheel, and icons may not be reproduced for the purpose of self-promotion, or for obtaining any personal financial gain. Any fundraising and commercial use must only be undertaken with the explicit prior written permission of the United Nations as per section II above and subject to the conclusion of an appropriate licensing agreement.
- The United Nations will not assume any responsibility or liability arising from the translation of the text of the SDG icons into non-UN official languages.

VII. PERMISSIONS

Please send any requests for commercial and fundraising use as per the instructions above, with the subject line **"SDG LOGO/ICON REQUEST"** in all capital letters, to:

United Nations Department of Global Communications Permissions, S-09 FWS, New York, NY 10017, USA

E-mail: sdgpermissions@un.org

SDG LOGO FOR NON-UN ENTITIES*

* USE OF THE SDG LOGO: VERSION 2 (WITHOUT THE UN EMBLEM) AND 17 ICONS BY ENTITIES OUTSIDE THE UN SYSTEM, INCLUDING GOVERNMENTS, INTERGOVERNMENTAL ORGANIZATIONS, NOT-FOR-PROFIT ORGANIZATIONS, AND PRIVATE SECTOR ENTITIES

SDG LOGO FOR NON-UN ENTITIES VERTICAL LOGO

USAGE LOGO: COLOUR VERSION

SUSTAINABLE DEVELOPMENT GALS

The COLOUR VERSION of the Sustainable Development Goals logo is ONLY to be used on a white or light grey background. See colour values to the right. LIGHT GREY

PMS: Cool Gray 1C R 241 G 241 B 241 C 4 M 3 Y 3 K 0

SDG LOGO FOR NON-UN ENTITIES VERTICAL LOGO

USAGE LOGO: WHITE VERSION

The WHITE VERSION of the logo can be used on any of the colours of the Sustainable Development Goals colour scheme.

The logo should ONLY be used on black if necessary due to a black/white application. (i.e., black/white ad)

SDG LOGO FOR NON-UN ENTITIES VERTICAL LOGO

USAGE LOGO: BLACK VERSION

The BLACK VERSION of the logo is ONLY to be used if necessary due to a black/white application. (i.e., black/white ad)

The BLACK VERSION of the logo should never be used on a coloured background, ONLY on white.

SDG LOGO FOR NON-UN ENTITIES 6 OFFICIAL LANGUAGES

USAGE LOGO: VERTICAL SDG LOGO

ARABIC

CHINESE

ENGLISH

BJECTIFS DE DÉVELOPPEMENT **DURABLE**

OBJETIVS DE DESARROLLO **SOSTENIBLE**

FRENCH

RUSSIAN

SPANISH

SDG LOGO FOR NON-UN ENTITIES HORIZONTAL LOGO

USAGE LOGO: COLOUR VERSION

SUSTAINABLE G ALS

The COLOUR VERSION of the Sustainable Development Goals logo is ONLY to be used on a white or light grey background. See colour values to the right. LIGHT GREY

PMS: Cool Gray 1C **R** 241 **G** 241 **B** 241 **C** 4 **M** 3 **Y** 3 **K** 0

LOGO 11

SDG LOGO FOR NON-UN ENTITIES HORIZONTAL LOGO

USAGE LOGO: WHITE VERSION

The WHITE VERSION of the logo can be used on any of the colours of the Sustainable Development Goals colour scheme.

The logo should ONLY be used on black if necessary due to a black/white application. (i.e., black/white ad)

SDG LOGO FOR NON-UN ENTITIES HORIZONTAL LOGO

USAGE LOGO: BLACK VERSION

SUSTAINABLE G ALS

The BLACK VERSION of the logo is ONLY to be used if necessary due to a black/white application. (i.e., black/white ad)

The BLACK VERSION of the logo should never be used on a coloured background, ONLY on white.

SDG LOGO FOR NON-UN ENTITIES 6 OFFICIAL LANGUAGES

USAGE LOGO: HORIZONTAL SDG LOGO

ARABIC

CHINESE

SUSTAINABLE G ALS

ENGLISH

OBJECTIFS DE DÉVELOPPEMENT DURABLE

FRENCH

OBJETIV DE DESARROLLO SOSTENIBLE

RUSSIAN

SPANISH

SDG LOGO FOR NON-UN ENTITIES SPECS

CLEARANCE AREA: VERTICAL LOGO

CLEARANCE AREA around the vertical as well as the horizontal logo should allow for breathing room all around the logo, approx. 0.35" square

SDG LOGO FOR NON-UN ENTITIES SPECS

CLEARANCE AREA: HORIZONTAL LOGO

CLEARANCE AREA around the vertical as well as the horizontal logo should allow for breathing room all around the logo, approx. 0.35" square

SDG LOGO FOR NON-UN ENTITIES PAIRING

USAGE LOGOS: NON-UN ENTITY LOGO + SDG ICON

SDG LOGO FOR NON-UN ENTITIES PAIRING

USAGE LOGO: PAIRING

a) The SDG Logo: Version 2 must be accompanied by the text: [Name of your entity/We] support(s) the Sustainable Development Goals

b) The SDG colour wheel must be accompanied by the text: [Name of your entity/We] support(s) the Sustainable Development Goals

No side-by-side display of the SDG Logo: Version2 and/or SDG colour wheel and the logo of the non-UN entity allowed without the requisite text as per example

SDG LOGO FOR NON-UN ENTITIES DON'TS

USAGE LOGO: DON'TS

These examples of logo treatments are not permitted.

Format, size and colouring of the Sustainable Development Goals logo are detailed within this document.

SDG COLOUR WHEEL Don'ts

USAGE LOGO: DON'TS

These examples of treatments are not permitted.

LOGO 20

SDG COLOUR WHEEL Don'ts

USAGE LOGO: DON'TS

DO NOT place the icons on the colour wheel

DO NOT reposition/rearrange elements of the colour wheel

These additional treatments are not permitted.

DO NOT place the icon inside the colour wheel

DO NOT place entity's logo inside the colour wheel

DO NOT place the SDG logo inside the colour wheel

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM*

* USE OF THE SDG LOGO: VERSION 1 (WITH UN EMBLEM) AND 17 ICONS BY UNITED NATIONS OFFICES, FUNDS AND PROGRAMMES AND OTHER SUBSIDIARY ORGANS AND ORGANIZATIONS OF THE UNITED NATIONS SYSTEM

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM VERTICAL LOGO

USAGE LOGO: COLOUR VERSION

The COLOUR VERSION of the Sustainable Development Goals logo is ONLY to be used on a white or light grey background. See colour values to the right.

LIGHT GREY

PMS: Cool Gray 1C **R** 241 **G** 241 **B** 241 **C** 4 **M** 3 **Y** 3 **K** 0

LOGO 23

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM VERTICAL LOGO

USAGE LOGO: WHITE VERSION

The WHITE VERSION of the logo can be used on any of the colours of the Sustainable Development Goals colour scheme.

The logo should ONLY be used on black if necessary due to a black/white application. (i.e., black/white ad)

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM VERTICAL LOGO

USAGE LOGO: BLACK VERSION

The BLACK VERSION of the logo is ONLY to be used if necessary due to a black/white application. (i.e., black/white ad)

The BLACK VERSION of the logo should never be used on a coloured background, ONLY on white.

LOGO 25

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM 6 OFFICIAL LANGUAGES

USAGE LOGO: VERTICAL SDG LOGO

ARABIC

CHINESE

ENGLISH

RUSSIAN

FRENCH

SPANISH

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM HORIZONTAL LOGO

USAGE LOGO: COLOUR VERSION

The COLOUR VERSION of the Sustainable Development Goals logo is ONLY to be used on a white or light grey background. See colour values to the right. LIGHT GREY

PMS: Cool Gray 1C R 241 G 241 B 241 C 4 M 3 Y 3 K 0

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM HORIZONTAL LOGO

USAGE LOGO: WHITE VERSION

The WHITE VERSION of the logo can be used on any of the colours of the Sustainable Development Goals colour scheme.

The logo should ONLY be used on black if necessary due to a black/white application. (i.e., black/white ad)

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM HORIZONTAL LOGO

USAGE LOGO: BLACK VERSION

The BLACK VERSION of the logo is ONLY to be used if necessary due to a black/white application. (i.e., black/white ad)

The BLACK VERSION of the logo should never be used on a coloured background, ONLY on white.

LOGO 29

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM 6 OFFICIAL LANGUAGES

USAGE LOGO: HORIZONTAL SDG LOGO

ARABIC

CHINESE

ENGLISH

OBJECTIFS DE DÉVELOPPEMENT

FRENCH

RUSSIAN

SPANISH

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM SPECS

CLEARANCE AREA: VERTICAL LOGO

CLEARANCE AREA around the vertical as well as the horizontal logo should allow for breathing room all around the logo, approx. 0.35" square

LOGO 31

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM SPECS

CLEARANCE AREA: HORIZONTAL LOGO

CLEARANCE AREA around the vertical as well as the horizontal logo should allow for breathing room all around the logo, approx. 0.35" square

LOGO 32

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM PAIRING

USAGE LOGOS: ENTITY WITHIN THE UN SYSTEM + VERTICAL SDG LOGO WITH UN EMBLEM + SDG ICON(S)

For entities within the UN System, pairing is permitted for the SDG logo which includes the UN emblem, and the SDG icon(s).

SDG LOGO FOR UN ENTITIES PAIRING

USAGE LOGOS: UN ENTITY LOGO + SDG ICON

For UN entities, pairing is permitted with the SDG icon(s).

SDG LOGO FOR ENTITIES WITHIN UN SYSTEM DON'TS

These examples of logo treatments are not permitted.

Format, size and colouring of the Sustainable Development Goals logo are detailed within this document.

TYPOGRAPHY
TYPOGRAPHY 37

TYPOGRAPHY For Icons

OSWALD

OSWALD – MEDIUM

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz *&%\$#!\1234567890

OSWALD – SEMIBOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz *&%\$#!\1234567890

OSWALD font is usually used for headline and titles.

TYPOGRAPHY For SDG Logo

ROBOTO

ROBOTO – BOLD

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz *&%\$#!\1234567890

ROBOTO – BLACK

ABCDEFGHIJKLMNOPQRSTUVWXYZ abcdefghijklmnopqrstuvwxyz *&%\$#!\1234567890

ROBOTO font is usually used for body copy and additional information.

ICONS

17 ICONS: COLOUR VERSION

When an icon is on a square, that square must be proportional 1 x 1.

The white icon should be contained by its defined colour, or black background.

Do not alter the colours of the SDG icons.

In January 2018, the United Nations launched a revised design of Icon 10, as seen on this page

ICONS

17 ICONS: BLACK/WHITE VERSION

When an icon is on a square, that square must be proportional 1×1 .

The white icon should be contained by its defined colour, or black background.

ICONS

17 ICONS: COLOUR VERSION INVERSED

Each icon can ONLY be used inversely over a white background.

The icon may not be used inversely over a black nor a coloured background.

ICONS #1 NO POVERTY

COLOUR & BLACK/WHITE

PMS: 185 C C 1 M 100 Y 92 K 0 R 229 G 36 B 59 HEX: e5243b

ICONS #2 ZERO HUNGER

COLOUR & BLACK/WHITE

MUSTARD

PMS: 7555 C

C 18 **M** 37 **Y** 100 **K** 1

R 221 **G** 166 **B** 58

HEX: DDA63A

ICONS #3 GOOD HEALTH AND WELL-BEING

COLOUR & BLACK/WHITE

KELLY GREEN

PMS: 7739 C

C 81 **M** 15 **Y** 100 **K** 2

R 76 **G** 159 **B** 56

HEX: 4C9F38

ICONS #4 QUALITY EDUCATION

COLOUR & BLACK/WHITE

DARK RED

PMS: 200 C

C 16 **M** 100 **Y** 86 **K** 7

R 197 **G** 25 **B** 45

HEX: C5192D

ICONS #5 GENDER EQUALITY

COLOUR & BLACK/WHITE

RED ORANGE

PMS: BRIGHT RED C

C 0 **M** 90 **Y** 94 **K** 0

R 255 **G** 58 **B** 33

HEX: FF3A21

ICONS #6 CLEAN WATER AND SANITATION

COLOUR & BLACK/WHITE

BRIGHT BLUE

PMS: 638 C

C 82 **M** 7 **Y** 9 **K** 0

R 38 **G** 189 **B** 226

HEX: 26BDE2

ICONS #7 AFFORDABLE AND CLEAN ENERGY

COLOUR & BLACK/WHITE

YELLOW

PMS: 1235 C

C 0 **M** 31 **Y** 100 **K** 0

R 252 **G** 195 **B** 11

HEX: FCC30B

ICONS #8 DECENT WORK AND ECONOMIC GROWTH

COLOUR & BLACK/WHITE

BURGUNDY RED

PMS: 1955 C C 29 M 100 Y 70 K 27 R 162 G 25 B 66 HEX: A21942

ICONS #9 INDUSTRY, INNOVATION AND INFRASTRUCTURE

COLOUR & BLACK/WHITE

ORANGE

PMS: 1585 C C 0 M 71 Y 98 K 0 R 253 G 105 B 37 HEX: FD6925

ICONS #10 REDUCED INEQUALITIES

COLOUR & BLACK/WHITE

MAGENTA

PMS: 219 C C 6 M 98 Y 9 K 0 R 221 G 19 B 103 HEX: DD1367

In January 2018, the United Nations launched a revised design of Icon 10, as seen on this page

ICONS #11 SUSTAINABLE CITIES AND COMMUNITIES

COLOUR & BLACK/WHITE

GOLDEN YELLOW

PMS: 1375 C C 0 M 45 Y 96 K 0 R 253 G 157 B 36 HEX: FD9D24

ICONS #12 RESPONSIBLE CONSUMPTION & PRODUCTION

COLOUR & BLACK/WHITE

DARK MUSTARD

PMS: 131 C C 18 M 48 Y 100 K 2 R 191 G 139 B 46 HEX: BF8B2E

ICONS #13 CLIMATE ACTION

COLOUR & BLACK/WHITE

DARK GREEN

PMS: 7742 C C 74 M 32 Y 95 K 19 R 63 G 126 B 68 HEX: 3F7E44

ICONS #14 LIFE BELOW WATER

COLOUR & BLACK/WHITE

BLUE

PMS: 7461C C 96 M 41 Y 6 K 0 R 10 G 151 B 217 HEX: 0A97D9

ICONS #15 LIFE ON LAND

COLOUR & BLACK/WHITE

LIME GREEN

PMS: 361 C C 75 M 4 Y 100 K 0 R 86 G 192 B 43 HEX: 56C02B

ICONS #16 PEACE, JUSTICE AND STRONG INSTITUTIONS

COLOUR & BLACK/WHITE

ROYAL BLUE

PMS: 7462 C **C** 100 **M** 71 **Y** 22 **K** 5 **R** 0 **G** 104 **B** 157 **HEX:** 00689D

ICONS #17 PARTNERSHIPS FOR THE GOALS

COLOUR & BLACK/WHITE

NAVY BLUE

PMS: 294 C C 100 M 86 Y 29 K 23 R 25 G 72 B 106 HEX: 19486A

ICONS Arabic

17 ICONS: COLOUR VERSION

ICONS Chinese

17 ICONS: COLOUR VERSION

ICONS French

17 ICONS: COLOUR VERSION

ICONS Russian

17 ICONS: COLOUR VERSION

ICONS Spanish

17 ICONS: COLOUR VERSION

ICONS Don'ts

ICON USAGE: DON'TS

These examples of icon treatments are not permitted.

Format, size and colouring of The Sustainable Development Goals icons are detailed within this document.

ICONS Don'ts

ICON USAGE: DON'TS

DO NOT use SDG icon graphic outside of the icon

These additional treatments are not permitted.

*SDG icons may be displayed in a group in one line or aligned to the left

COLOURS

COLOURS SDG LOGO AND ICONS

COLOUR DEFINITIONS

