

Capacity development in light of an Urban
Sustainable Development Goal – SDG 11

Targets, actors, stakeholders and the kind of capacity we need for our
urban future

2

Rotterdam, June 29th, 2015

This report is the result of a collective effort carried out by the organisers and participants of a
Workshop on the Urban Sustainable Development Goal (SDG) hosted by the Institute for Housing
and Urban Development Studies (IHS) on May 20th, 2015.

Table of Contents
1. Foreword ... 4

2. Executive summary and recommendations ... 5

3. The Urban SDG ‐ background .. 7

4. Capacity Development for Sustainable Urban Development ... 9

5. Common denominators: from challenges towards capacities to tackle them 11

6. Synthesis of the discussion per target .. 14

7. Conclusions, next steps: main challenges, actions, stakeholders and the capacities we need 25

Compiled by Tikvah Breimer, Carlo Capra and Alexander Jachnow

Institute for Housing and Urban Development Studies (IHS), Erasmus University Rotterdam, the
Netherlands.

3

Acknowledgements

We would like to acknowledge the contributions and support of the following people and
organisations:

Participants in the workshop

Daniel Adamu, Taslim Alade, Paola Alfaro D'Alencon, Alexandre Apsan Frediani, Vicky Ariyanti, Julian
Baskin, Tikvah Breimer, Gert Breugem, Luca Brody, Antonio Canez, Carlo Capra, Jean-Paul Corten, Luca
D'Acci, Anteneh G Dagnachew, Forbes Davidson, Ricardo Daza, Tasha Diane, Emile Dopheide, Elena
Ensenado, Sarah Essbai, Axel Fisher, Josefine Fokdal, Jan Fransen, Vittoria Gemelli, Ellen Geurts, Nina
Gribat, Mart Grisel, Bettina Hamann, Katharina Hölscher, Marijk Huijsmann, Alexander Jachnow, Mansi
Jasuja, Els Keunen, Salma Khamis, Anil Kumar, Christianto Kurniawan, Emy Kusparyati, Felix Lauffer,
Stephen Lewis, Melanie Lombard, Javier Martinez, Luisa Moretto, Veronica Olivotto, Elena Ostanel,
Carley Pennink, Nur Sabrina Akmala Putri, Wagner Rufino, Saskia Ruijsink, Siriwan Rujibhong, Peter
Scholten, Paulo Silva, Giorgia Silvestri, Josiena Simonian, Julia Skinner, Eva Stegmeijer, Sokraksmey
Suy, Masumbuko Sylvanus, Donia Tawakol, Christina Thanner, Alexandra Tsatsou, Kai Wang, Emiel A.
Wegelin, Kamil Wojdylo, Linda Zuijderwijk

Organisations represented in the workshop

 Cities Alliance, Belgium
 Ministry of Education, Culture and Science; Cultural Heritage Agency, the Netherlands
 DASUDA, the Netherlands
 Dutch Research Institute for Transitions (DRIFT), Erasmus University Rotterdam, the

Netherlands
 Development Planning Unit (DPU), University College London, United Kingdom
 Department of Social, Political and Territorial Sciences (DCSPT), Universidade de Aveiro,

Portugal
 European Urban Knowledge Network (EUKN), The Hague, the Netherlands
 Faculty of Architecture La Cambre Horta - Université libre de Bruxelles, Belgium
 Global Urban Research Centre, University of Manchester, United Kingdom
 Habitat Unit, Technische Universität Berlin, Germany
 IHS – Institute for Housing and Urban Development Studies, Erasmus University Rotterdam,

the Netherlands
 Faculty of Geo-Information Science and Earth Observation (ITC) - University of Twente,

Enschede, the Netherlands
 Spontaneous City International (SPcitI), Amsterdam, the Netherlands
 Università IUAV di Venezia, Italy
 Universität Stuttgart, Germany

Contributors to the final report

Furthermore, we would like to acknowledge the contributions of the following experts in finalising the
report:

Marcelo Balbo, Elena Ensenado, Josefine Fokdal, Ellen Geurts, Els Keunen, Anna Mazzolini, Veronica
Olivotto, Paulo Silva, Lena Simet, Emiel Wegelin.

4

1. Foreword
The year 2015 is of crucial importance to the global future of urban development. With 2015 marking
the end of the Millennium Development Goals (MDGs), which were established in 2000, the post-
2015 global agenda for the Sustainable Development Goals (SDGs) and the ongoing preparations for
the Habitat III Conference in 2016, will define the future of global urban agendas. In Europe for
example, the new Urban Agenda for the EU is currently being discussed and, and will be adopted in
2016,

In view of this, the Institute for Housing and Urban Development Studies (IHS) hosted a meeting to
gather urban professionals, researchers and academics in order to discuss and better understand
which capacities will be needed to implement the Urban Sustainable Development Goal (Urban SDG)
and its proposed 10 targets.

This report is based on the outcomes of that day-long workshop which took place on 20th of May 2015
at IHS in Rotterdam.

Why use the Urban SDG as a starting point? In 2015, for the first time in human history, all UN members
will be called to agree on a specific global target for urban areas. This is the right opportunity to garner
greater attention to making cities work better. Once established, these targets will shape the agendas
and drive the direction of funding, therefore the Urban SDG was an obvious starting point. The flow of
funds will have a strong impact on the future of our world. A significant push with money can be
disastrous in the wrong direction, or can guide cities and efforts in the right direction. Rather than
trying to adapt or change the SDG, the workshop reflected on the capacity development implications
for implementing the SDG. The angle of capacity development may however eventually also help to
tackle some of the shortcomings of the targets.

Are there common denominators across the different sub-goals? In order to reflect the complexity that
cities have, we synthesized the outcomes of the discussions on the different sub-goals, rather than
looking at them separately.

It is our expectation that this document will inspire and inform all those who are involved with the
promotion of the Urban SDG, as well as those entrusted with the task of achieving its targets in the
coming fifteen years. In other words, we want to inform those who will have to take the responsibility
to implement the Urban SDG – and who will need the capacities for doing so.

The authors have incorporated as much as possible of the valuable contributions that were made.
Unfortunately not all of the material could be fully included in order to keep the report concise. We
take responsibility for any misinterpretations and apologise for any mistakes made.

5

2. Executive summary and recommendations
The discussions around the thematic tables, in line with the 10 proposed targets of the Sustainable
Development Goal (SDG) number 11, revealed some cross-cutting elements and common visions. A
general trend observed by the participants was the need to come up with new approaches in capacity
development, as the transforming urban challenges indicated in the targets of SDG 11 also require new
capacities and actors.

One suggestion was to consider enhancing “soft skills”, such as the capacity to facilitate and manage
complexity with a multidisciplinary approach. In addition to enhancing the skills themselves, these
should be considered as equally important for urban professionals as technical knowledge. The
communication with citizens, engagement with local actors and the comprehension of issues as they
emerge from the ground, is decisive for urban development. Equally, a proliferation of organisations
and actors engaged in urban areas and their development, needs to be addressed and embedded in
new strategies. This requires flexibility at the individual and the institutional level and can best be
achieved through experimental approaches and by learning from experience. Eventually, the future
ways of developing urban capacities will be an essential contribution to achieving better cities for all –
and urban knowledge institutions need to assume responsibility for this.

The contexts of the targets were debated throughout the discussions and can be summarized as:

How the world changed since the MDGs were agreed on: When it comes to governance,
decentralisation processes are ongoing, along with the subsidiarity principle which still holds value, yet
at the same time immense complexities and new levels of governance added which actually require a
greater level of coordination, playing out at the local level. Moreover, new power relations between
levels of government are emerging. Cities can be the frontrunners for transformative development
and also influences policies, which might even influence national policy setting. The question is, which
level will be most effective for implementation? Will it, for instance, be the creation of a new
metropolitan level governance, or rather an inter-municipal level of implementation when it comes to
functional regions and peri-urban areas? Especially in terms of climate change mitigation and
adaptation there is a need for an umbrella of sustainable, long-term, preventative actions and
coordination between stakeholders. The fact that disasters have natural boundaries whilst the
administrative boundaries are artificial, pinpoint that the need to adapt locally may be originated by
actions elsewhere. Moreover, coordination between different policy levels is necessary.

Looking at other major changes since Habitat II, there is a daunting degree of inequality, with wider
income gaps and deepening poverty in many cities across the world1. Furthermore, income gaps
between rich and poor are expanding in both developed and developing countries, with Gini coefficient
increasing in a large majority of OECD countries even within periods of sustained economic and
employment growth2. This goes hand in hand with urban segregation in terms of housing and income
groups. Cities are experiencing increasing levels of intra-urban inequalities which have negative
outcomes and consequences not only on urban development, but also on national development, both
socially and economically. Tackling this issue will have to be of high priority for any policy on
sustainable development and as such, there is a dedicated target (SDG 10). Further trends and
challenges that need to be acknowledged by the global discussion on sustainable urban development
include migration, the emergence of new actors, such as the middle class, and the impact of new
technologies.

1 UN Habitat 2013. State of the world’s cities 2012/2013, Routledge, New York. Available:
https://sustainabledevelopment.un.org/content/documents/745habitat.pdf
2 OECD 2011. Divided We Stand; why inequality keeps rising. OECD Publishing. Available:
http://dx.doi.org/10.1787/9789264119536‐en

6

The quality of the proposed indicators was considered problematic throughout the discussions.
Firstly, they may be inconsistent in what they measure, while there are also several duplications.
Secondly, the geographical regions we are speaking of vary widely. This calls for more specific
indicators, which can be developed by breaking down what should be achieved, how and where. Thirdly,
if the global ambition is maintained, more attention is needed for choosing and formulating the
indicators.

This report aims to contribute to drawing links, possible integration and modifications to the proposed
targets and indicators. Although the political discussion over the SDGs has almost concluded, we see
the need to further explore the targets in order for them to be achieved.

Thereby, it seems important to assess outcomes beyond merely quantitative indicators, to also include
qualitative ones where essential, or choose another entry point for the targets’ indicator which will
imply specific qualitative characteristics. For example, the indicator for goal 11.a seems to be merely a
‘tick box’, of either having or not having a policy framework, but doesn’t specify anything about the
quality or content of such a policy framework.

The discussion around the different thematic tables revealed some of the loopholes of indicators. They
seem to lack a proper understanding of the complexity of cities. In section 7, under each target we
discuss the main critical points of the proposed indicators.

The essential need for an entry point for the implementation of a target, which guides the direction
of how the target can be achieved, and allows us to learn from putting things into practice in a specific
context. This entry point is closely connected to which indicators are chosen. For instance,
infrastructure or a guiding principle for the land market can be an entry point to commence capacity
development for implementation across all levels of government and across sectors. Politically too, an
entry point is needed, to be able to have a more meaningful underlying point for monitoring. The
challenges are knowledge and deep understanding of what would make the right entry point.

The flow of funds will direct much of this, and impact the future of our world. National governments
and international donors will follow up on the Urban SDG, which is yet another reason and motivation
to be precise in the formulation of the targets and indicators.

7

3. The Urban SDG - background
2015 will see the conclusion of the Millennium Development Goals campaign. This campaign, officially
inaugurated at the United Nations’ Millennium Summit in September 2000, aimed at reducing
extreme poverty by accomplishing a series of time-bound targets. The MDGs focused on developing
countries, but required a global partnership model, demanding action also from developed countries.
With the conclusion of the MDGs in 2015, the global community needs to define what comes next.

A high-level UN member state summit in September 2015 is expected to agree on a post-2015
development agenda and to adopt a new set of goals building on the achievements and the remaining
challenges of the MDGs. The 2012 United Nations Conference on Sustainable Development (Rio+20)
led to the agreement on a process to develop a set of Sustainable Development Goals (SDGs). The
proposed SDGs, as developed by an Open Working Group (OWG), intend to address all three dimensions
of sustainable development in a holistic manner. The 17 proposed goals will cover a wider spectrum of
themes and are expected to be in line with the current global challenges, including those faced by
developed countries. The 17 proposed SDGs represent a shift towards sustainable human development
with a universal agenda applicable in all countries.

Among the wide range of themes covered, the proposed Goal 11 has a specific focus on urban
settlements: make cities and human settlements inclusive, safe, resilient and sustainable. As for all
SDGs, the proposed SDG11 is further outlined under 10 targets, covering a wide range of sustainable
urban themes, such as (11.1) Housing; (11.2) Transport; (11.3) Planning; (11.4) Heritage; (11.5)
Vulnerability; (11.6) Environment; (11.7) Public Spaces; (11.a) Urban-Rural relations; (11.b); Integrated
policies; (11.c) Governmental Capacities. It is noteworthy that the last three of the 10 targets are Means
of Implementation (MOI) targets, which might have more impacts and hence have triggered more
discussions3. The Urban SDG campaign, formed by a number of high-level organisations involved in
urban development, has been advocating to take a clear stance on urban issues in the post-2015
process.

With the UN Conference on Housing and Sustainable Development - HABITAT III - coming up in Quito
in October 2016, it is of crucial importance to include urban themes in the global sustainable
development debate. The HABITAT conferences, occurring every twenty years, represent a key
moment for urban policies, with a New Urban Agenda discussed by member states for 2036.
Furthermore, at the European level, EU member states are discussing a new European Urban Agenda,
to be adopted during the Dutch presidency of the EU in the first semester of 2016. This document is
expected to drive urban policies for Europe for the years to come.

The Campaign for an Urban SDG “has been launched because the dynamism of cities represents a
major sustainable development opportunity and out of the belief that a dedicated and stand-alone
urban SDG is essential to mobilize stakeholders, promote integrated, city-level approaches, and
accelerate progress towards sustainable development, including the end of extreme poverty.”
(http://urbansdg.org). Over 400 cities, urban networks, organisations and leading knowledge
institutions support it.

With urbanisation being one of the major current and future global trends, the SDGs need to
incorporate urban issues in the global sustainable development agenda that is expected to guide public

3 “The ethos of the means of implementation (MOI) in the sustainable development goals (SDGs) framework
encompasses not only financial resources and technology transfer for the implementation of sustainable development,
but also the structural reform of international financial and trade architectures. Developing countries in the UN have
persistently argued in various UN conferences, negotiations and debates that without structural reforms, development
on all three economic, social and environmental dimensions will remain impeded over the long-term.”
(https://www.globalpolicy.org/component/content/article/252-the-millenium-development-goals/52671-means-of-
implementation-nearly-toppled-process-of-sdgs-agenda.html)

8

and private actions for the period 2015 to 2030. Already, in a second Urban Sustainable Development
Goal Campaign Consultation on Targets and Indicators, several revisions were suggested, “taking care
to maintain the integrity and structure of the Goal 11 and associated targets”.

The IHS’ expert meeting, following the same spirit, has taken the Bangalore Outcome Document4 as a
point of departure in order to contribute to the global discussion. As such, we combined the OWG and
Bangalore targets, to best bundle the expertise of the participants and organisations they represent
around the themes of the targets. Whatever formulation for the Urban SDG and the targets will be
agreed on, the capacity needed to implement such targets and monitor their progress, is at the heart
of what the coming decade(s) will look like in terms of sustainable urban development.

The workshop took place in a world café’ format, gathering experts around thematic tables to discuss
over different rounds, the challenges and opportunities, actions and solutions, actors and stakeholders
and the capacities needed to achieve the Sustainable Development Goal 11. This format allowed for
active participation of all experts in the discussion.

4 Bangalore Outcome Document January 2015
http://media.wix.com/ugd/bfe783_5f3512ca01df49c3b9d3c4e5a781926c.pdf

9

4. Capacity Development for Sustainable Urban Development
The ongoing discussion over sustainable urban development and the future post-Habitat III Urban
Agenda, brings the role of capacity development into the spotlight. The varying challenges that cities
and human settlements are facing and the different paths that their development is taking, creates
the necessity to adapt capacity development to this dynamic environment.

Capacity development is about creating the conditions for this to happen. The perception of what
capacity development is, covers a wide range: in the narrowest sense it equates with the training of
human resources at the individual and organisational level, while in a broader sense, it encompasses
organisational and institutional development. Therefore, institutional and legal frameworks can be
enablers or a major constraint5. Given the growing complexities in and of urban areas, new knowledge
is continuously created and simultaneously, capacities need to be re-shaped. To be able to deal with
the continuous transformation of the urban, nowadays capacity development addresses all citizens
and stakeholders, who are actors and beneficiaries of urban development at the same time. What is
often referred to as the co-production of the city also includes the notion of the co-production of
knowledge and leads into a new way of defining urban capacities.

Possessing the right capacities locally and globally is fundamental for addressing the already known
and the recently recognised challenges of sustainable urban development. On one side, organisations
which provide training to urban professionals need to adjust their education offer in terms of methods
and content to the current and future trends of urban development. On the other hand, research and
academic institutions must contribute to the current debate on sustainable urban development
through their studies and by bringing innovative practices to the spotlight. Eventually, our ways of
perceiving urban problems determine the ways we intend to solve them. Hence, all three aspects of
modern urban knowledge institutions – research (i.e. the creation of knowledge), teaching (i.e. the
sharing of knowledge, the development of capacities) and applying (i.e. the
validation/operationalization of knowledge e. g. through advising cities, governments and citizens)
are closely linked and of equal importance to contribute to a better urban future.

Institutions providing capacity development need to be able to recognise the challenges and
opportunities emerging in urban areas across the globe. Global trends need to be properly understood,
within their local context and their specific features. Knowledge institutions must also be able to
identify, develop and transfer actions and solutions which respond to the main challenges and
opportunities. Such knowledge, directly emerging from responses to practical issues, need to be
properly streamlined in order to reach the actors and stakeholders responsible for their
implementation. Today, the ability of international knowledge institutions to remain up-to-date and
relevant is linked to their ability to connect with old and new partners in the complex field of the
urban6. Thereby, knowledge must be created within a certain context, and move away from a notion
of capacity building which originates with Western values and beliefs, which has often been
unsuccessful and even detrimental, when applied to other contexts and country settings.

5 Adapted from: Building Capacity for Better Cities; Concepts and Strategies. Report developed from the
discussions held at the Round table ‘Human Resource Development for Better Cities’, Rotterdam, The
Netherlands in October 1995 and at the Habitat II conference, Istanbul, Turkey, June 1996. Available:
http://www.ihs.nl/research/library/moving_towards_habitat_iii/habitat_country_reports_of_the_istanbul_ha
bitat_ii_conference/other_background_documents_for_habitat_ii/
6 Are we making cities work? The impact of 50 years of capacity building for housing and urban development.
Paper prepared for the 6th Urban Research and Knowledge symposium (URKS6); held at Barcelona Spain
October 8‐10, 2012. Available:
http://www.ihs.nl/research/library/moving_towards_habitat_iii/habitat_country_reports_of_the_istanbul_ha
bitat_ii_conference/other_background_documents_for_habitat_ii/

10

For each of the thematic targets of the Urban Sustainable Development Goal, the meeting identified
the most relevant challenges and opportunities, actions and solutions, actors and stakeholders and
eventually the capacities needed to address all of these. By scrutinising each target individually, the
meeting critically reflected on the directions that urban development is expected to take, and the role
that capacity development needs to fulfil in order to guide these.

11

5. Common denominators: from challenges towards capacities to tackle them
What are the most important challenges and opportunities related to the targets of the Urban SDG?
Which actions and solutions can be applied to tackle them? Who are the actors and stakeholders who
should play a central role in their implementation? What capacities do actors and stakeholders need?

The discussion about the specific targets and themes of the Urban SDG resulted in a significant
number of common denominators being identified. The outcomes also indicated that the main
challenges for urban sustainability continue to be the need for more integrative approaches in urban
development, both in terms of sectors as well as stakeholders; for improved ways to better steer and
monitor planning and implementation; and eventually to stimulate the efficiency of the public sector.
Though these have been identified for some time, they still remain unsolved globally.

Starting from a set of challenges that cut across different targets, it has been possible to identify a
number of key actions that can address them, by a selected set of actors, which would require specific
capacities. These common denominators can be summarised as ‘guiding principles for capacity
development strategies’, which the participants felt were missing from the Urban SDG:

A. More integrative approaches are needed to overcome the well-known challenge of sector
planning and silo mentality, which often leads to fragmented and hence inefficient urban
policies. The division in sectors, combined with the lack of communication and the exchange
of knowledge between different levels of government and sectors, lead to tension rather
than solutions. Moreover, conflicting aims or differently envisaged short-term and long-term
benefits might pose a threat to the development of integrated instruments.

Actions: The development of knowledge sharing platforms and new governance systems
would allow a better flow of information within organisations and inter-organisational
agreements, facilitating knowledge sharing. Organisations and governments need to create
the space to experiment and learn to be more flexible, reactive to change and adaptive to the
local context. There is the need for an entry point, in the form of specific project(s) to tackle a
shared problem, from which actors and stakeholders can start to learn how to effectively
work together, coordinating among all stakeholders, between sectors and departments,
levels of government, and spatial scales. New urban knowledge should be co-created by all
stakeholders, without relying solely on established expert views.

Capacities: Different levels of government are required to perform such actions, in
partnership with research and knowledge organisations, the private sector or the civil society
that can spot new trends, solutions and experimental approaches. Inter-municipal
organisations can support knowledge sharing.
This requires the capacity to:

 Connect and coordinate stakeholders
- Know who the relevant actors are for each specific purpose (project)
- Meaningfully engage all relevant actors and stakeholders for a specific purpose (or
project), balance power differences, enhance synergies between levels of
government and their respective roles, develop capacities for network management
and dialogue

 Integrate multidisciplinary knowledge
- Manage the joint production of policies and knowledge, implement integrated
multidisciplinary policies, transfer and co-produce knowledge with different
organisations, include new methods to strengthen ties between working groups,

12

mitigate tensions arising between different types of expertise (e.g. host meetings in
a neutral space).

 Balance different sectors, stakes, stakeholders and values, creating more
collaborative institutions for policy implementation through new forms of leadership

 Create new partnerships and manage them
 Collect and process data across the sectors to better determine the most adequate

solution
 Establish feedback loops about integrated policy results with evidence coming from

the ground (with relevant research institutions and citizens) and allow evidence to
inform new rounds of policy. Making sure that policies are integrated (in form) is not
sufficient.

 Make small-scale solutions and spaces for experimentation more common place, to
allow for true contextualisation in overcoming of hurdles, which can be very specific.

B. Urban coalitions rather than meaningless participation. A formalised, sometimes obligatory
participation, in forms that resemble more consumer consultations than an active
integration of citizens, challenges the spirit of making cities for all. Participation too often is
understood as an undesired requirement and outsourced to short-term consultants to
adhere to project or legal requirements only. This leads to a disconnection from the
problems, which emerge on the ground and limits the involvement of citizens.

Actions: participation requires the implementation of schemes allowing the establishment
of meaningful and effective coalitions between all stakeholders, resulting in lasting
connections and a reliable engagement with civil society. It will help to enhance
contributions, which citizens and civil society can make, it will release social capital and
improve policies to better work on the ground. This requires that sufficient time is calculated
during planning, implementation and evaluation. Participation should less be “imposed” by
authorities, who should rather play a facilitative role, supporting the emergence of bottom-
up initiatives.

Capacities: initiatives can be taken by local governments, citizens and their organisations.
This requires the capacity to:

 engage with citizens, empowering them and building support systems for front
liners in participation processes

 Balance power differences –by making planning, budgets and policies simple,
understandable and transparent

 raise citizens’ awareness of the processes of urban development, engage a variety of
stakeholders and build coalitions possibly around themes, locations or the need to
cooperate and coordinate

 monitor public policies, with active involvement and responsibilities of citizens and
civil society organisations

C. Better monitoring and critical reflection of the outcomes. Difficulties in showing the results

of applied policies, combined with shortcomings in the presentation of their benefits, lead to
unclear and sometimes unpopular outcomes. This in turn has an impact on the legitimacy of
planning and policy for the common good, as well as for the strengthening of revenue
streams towards the concerned areas. This issue is strongly related to the selection of the
right indicators. Instead of overburdening local governments with monitoring and evaluation

13

tasks, which mainly aim to meet the requirements of their reports, the core is the need for
assessing activities and learning from them. Furthermore, impacts of urban policies need to
be communicated in an exhaustive and clear way.

Actions: an adequate monitoring of development processes is core to improving planning
and management. The critical reflection of outcomes should guide and improve future
action. Moreover, these issues are related to accountability, efficiency and effectiveness.
They increase transparency and contribute to more integrative approaches. Other
instruments, such as participatory planning and budgeting, can play a supporting role here.
As every city has different features, it is important to formulate the right entry point for
defining why certain, integrated policies are needed, which benefits will result, and who
should be accountable for the outcomes.

Capacities: Research and knowledge organisations can develop such methods to measure
and show the impact of policies, in collaboration with the private sector, media and trend
watchers. Furthermore, it is recommendable to have systems for monitoring put in place by
large international agencies, or by national governments.
This requires the capacity to:

 Speak the language of different sectors and groups
e.g. communicate taxation and expenditure issues well

 Develop good communication strategies
 Communicate the results of policies
 Develop policies in such a way that also small benefits on the way to achieving the

larger goal become visible
 Assess outcomes beyond quantitative indicators, monitor integrated policies

through their integrated impact
Produce evidence of the benefits of making integrated policies being accountable to
civil society/citizens in a crucial, corrective role
Assess through audits rather than indicators

 Learn from experimental and innovative cases
Synergise with international knowledge institutions on notable cases
Peer-to-peer knowledge sharing
Implement solutions from different contexts

 Contextualise goals, objectives, principles, even when local realities are diverse

D. (Local) government’s human resources: Limited staff capacity and motivation is especially a
problem for local governments in the Global South. Local government should represent an
attractive work environment, not just in terms of employment conditions, but for the
possibility to make an impact on the local environment. Governments need the most
motivated staff with the right capacity to address local issues. An unsatisfactory
performance by the public sector affects the perception of urban prospects and severely
limits other guiding principles, namely the interest to cooperate and the access to
information about ongoing processes. This backfires and leads to frustrations for the public
administration and the citizens it serves.

Actions: Capacity development as well as specific knowledge through established
connections with organisations from different sectors represents an incentive by itself.
Recognition and reputation of public officials is a remedy against frustration and can be
fostered by investing in the other guiding principles. Even so, particularly at the local

14

government level of non-metropolitan cities, employment conditions need to be improved in
order to attract and retain qualified staff, and in order to avoid or reduce incentives for
corruption.

Capacities: All levels of government are required to take actions. This requires the capacity
to:

 Enable municipalities to implement within their capacities
 Mix local and technical knowledge, capacitate their staff
 Develop new terms of employment, design new positions
 Engage in required institutional/organisational change to facilitate integrative

planning and programming
 Set strong public administration agendas, with public interest at the core
 Peer-learning from other governments
 transfer knowledge from those working on the ground and cooperate with grassroot

organsations
 Distribute better the career opportunities, resources and recognition for staff who

work in municipalities promoting leadership within the public sector

6. Synthesis of the discussion per target
The following section presents an overview of each target of the Urban SDG on a single page, reflecting
the table discussion for each target which was divided into four rounds. These discussions form the
basis of the presented learnings regarding common denominators and guiding principles for the
capacity needs of the Urban SDG.

15

Target 11.1:
By 2030, ensure access for all to adequate, safe and

affordable housing and basic services,
including the upgrading of slums.

The Right to the City is useful as a starting point for this target. Effort needs to be directed to
access to affordable, adequate and safe serviced land and housing for all, with high priority to the
poor, displaced, refugees and migrants.

The overarching themes discussed in this table were:
 operations of land and housing markets (both formal and informal)

o significant changes in land prices and productivity
 mobility and the access to the city
 challenges within government

o lack of financial resources at the local level, silo operation and mono-clustering

Actions needed to achieve this target include:
 Regulate the land market
 Guide the production of the housing stock
 Generate funding with instruments such as land value capture (including taxes)
 Stimulate the participation of social movements and community-led practices

Indicator 11.1 Percentage of urban population living in slums or informal settlements.
A critical issue with the current indicator is the insistence on the slum/non-slum dichotomy, as well
as not taking the quality levels of formal settlements into considering.

The capacities needed involve the ability to:

 develop and apply regulatory frameworks for land and housing, dealing with formal and
informal land and housing markets simultaneously

 connect actors and stakeholders, involve and work with different backgrounds and
experiences

 respond to citizens’ rights, and the capacity to engage and include the marginalized
 disaggregate the private sector to small and medium-sized developers, not only focusing on

the large players, integrating obligatory and incentive models when working with the private
sector

 understand better the logics of upscale markets and its impacts, as well as the opportunities
for middle and lower income strata

 improve the willingness to contribute to the costs for development – such as local taxes and
user charges - not only sharing the benefits, especially among private sector actors

 involve academia as experts for innovation and to tackle problems between stakeholders
 rank the interest of citizens higher than private investment interests

16

Target 11.2:
By 2030, provide access to safe, affordable, energy-efficient and
accessible transport systems for all people and goods, improving

road safety and expanding public and non-motorized transport, with
attention to the needs of those in vulnerable situations.

The point of departure for meeting this target is the opportunity cost of time spent in transport,
as well as moving the focus away from individual motorized transport towards public transport.

The challenges for this target include:
 time consumption and affordability of transport,
 attitudes towards public transport and the popularity of car use
 urban sprawl as a consequence of individual mobility choices
 inadequate infrastructures for public and non-motorized transport

In order to be achieved it requires actions directed towards the:
 design of policies that integrate transport systems in order to achieve efficiency and

improve affordability of public transport, considering the impacts on:
o the access to the city
o land markets

 development of innovative schemes for financing transport investments
 transformation of the mindset of mobility choices by:

o limiting car ownership,
o creating promotional opportunities for public transport usage
o facilitating the usage of non-motorized forms of transport

 contextualisation of need for compact cities, integrating land expansion planning with
public transport

 implementation of technologically advanced transport systems

Indicator 11.2 Percentage of people within 0.5 km of public transit running at least every 20 minutes.

The current indicator doesn’t consider the features of non-motorized forms of transport, such as
cyclability and walkability.

This target requires the capacities to:
 foster the interaction between the regional and local level of governance and planning, and

from there, all actors and stakeholders in transport
 to develop multi-system (i.e. train, bus, local informal transport, cycle), sustainable,

inclusive plans, requiring
o the ability to interact with stakeholders and adjust strategic planning and

implementation according to local conditions, challenges and opportunities
possibilities

o the ability to rethink land use plans as they tend to segregate uses
 incorporate the latest insights in technical terms, including local technologies, for more

resource efficiency and less negative environmental impact
 create policies and creative approaches in synergy with all stakeholders, to foster a mindset

transformation towards public transport and safe pedestrian/cycle movement

17

Target 11.3:
By 2030, achieve more equitable and efficient

land use through participatory
urban and regional planning and management.

The point of departure chosen for reflecting on this target, was that land is a finite resource, and a
public good with a social function – not a commodity. Furthermore, meaningful participation is
crucial – beyond mere consultation or adhering to a project/legal requirement.

The overarching themes discussed in this table were:
 creation of a common good

o private ownership of land versus city planning
o social power relations of powerful versus voiceless
o “long chains” between stakeholders and decision-makers

 passive participation (following legal requirement)
o consultants work short-term without true engagement as a leader, facilitator
o difference in knowledge level between stakeholders (technicians vs communities)
o people don’t own the process

Actions needed to achieve this target:
 Link prosperity to planning; planning as an instrument to create future quality of life
 Link individuals to the public interest, awareness of the need for coordination which may be

based on central and consensus-based decision making
 Create common values for society
 Initiate participation throughout, from the pre-planning stage to implementation
 Ensure continuity and quality of facilitators, and the frontrunners from within communities
 Create community communication system in the local government system
 Participatory budgeting

Indicator 11.3 Ratio of land consumption rate to population growth rate at comparable scale.

A critical point of the current indicator is that the essential and pressing issue of equity is lost in
planning, and so is the issue of participation. The indicator solely focuses on a technical
measurement of efficiency of land use, and is based on the assumption that the dominant (and
Western) concept of compact cities is a universally sustainable approach, while in fact many cities in
developing countries rather need to better prepare for ongoing growth.

The capacities needed are the ability to:
 empower local government through (national) legislation and a strategic vision
 interact and synergise between local government and civil society
 create values for partnerships with the private sector
 redistribute opportunities across and within communities
 creating greater synergy in planning, implement small scale and plan for an objective
 co-produce knowledge
 build in support systems for frontliners in participation processes
 enable communities to monitor implementation

18

Target 11.4:
Strengthen cities’ efforts

to protect and promote
cultural and natural heritage.

The point of departure for reflecting on this target was that heritage – cultural and natural – is an
asset, rather than a victim, which needs to be protected and conserved. Instead of looking at
heritage in a conservative way, our thinking must be directed towards developing, reusing and
transforming heritage as an asset. Heritage can be a means of implementation for a wide range of
socio-economic purposes.

The overarching themes discussed in this table were:
 heritage as an asset

o economic value opens up various opportunities
o develop, reuse, transform
o private heritage “conservation” is becoming more common
o non-governmental organisations (NGOs) tend to favour conservation only

 attention for both tangible and intangible heritage
o tool for placemaking and role in people’s identity

Actions needed to achieve this target:
o balance the tension of protection versus development
o balance gentrification issues
o put legal tools in place to protect heritage efficiently, being not over-restrictive to not

hamper development
o manage heritage as part of urban planning as a whole
o monitor economic value and translate emotional value into economic value

Indicator for Goal 11.4 (1) Percentage of budget provided for maintaining cultural and natural heritage;
(2) Number of public libraries per 100,000 people.
A critical point of the current first indicator is the conservative approach to heritage, and only by the
dedicated budget rather than the result, whilst the second indicator seems arbitrary.

The capacities needed are the ability to:
 push forward the understanding of heritage, away from conservation only
 have an opportunity-driven and demand-driven mindset
 address the priorities of others: politics, other sectors such as water, spatial planning, and

energy
 work with instruments that monitor economic value, translating the emotional value
 think through issues of gentrification, such as those arising on the surrounding property

market or in terms of accessibility to the heritage
 look at an area instead of an object, which can be developed instead of merely protected, and

the ability to decide what to preserve and what to let evolve/go
 work productively with global recognition, such as UNESCO’s historic urban landscape

approach and world heritage status, whereby the position taken may vary between local and
national government levels

 involve civil society in protection, raise awareness among stakeholders and communities

19

Target 11.5:
By 2030, significantly reduce the social, health, economic and

ecological risks and impacts of disasters, environmental
change and disease outbreaks by better designing and

managing cities, protecting people in vulnerable situations.

The point of departure for reflecting on this target was that vulnerability is very much an urban
issue, as it is the urban areas which concentrate population and activities, which in turn may be
placed in vulnerable areas.

The overarching themes discussed in this table were:
 rapid onset disasters

o versus slow reaction in planning, warning systems and responses
 natural boundaries of disasters

o versus artificial/man-made administrative boundaries

Actions needed to achieve this target:
 establish an umbrella of sustainable long-term preventative actions and coordination

between stakeholders
 engage in integrated vulnerability management to respond faster and with greater

coordination
 ensure new institutional arrangements to overcome the mismatch of natural and

administrative boundaries
 incorportate the idea of “building back better” at the stage of emergency relief

Indicator 11.5: (XX per cent of) Cities with more than 100,000 inhabitants that are implementing risk
reduction and resilience strategies informed by accepted international frameworks (such as
forthcoming Hyogo-2 Framework).

The capacities needed are the ability to:
 ensure synergy both between government levels and within institutions in the form of

regulation and policy
 develop preparedness capacity through integration and coordination between actors
 develop preparedness capacity at the scientific/engineering level as well, in the form of

knowledge and innovation
 manage disaster risk, including risk mapping
 build awareness and inclusion of civil society through capacity development7

7 See: Making Cities Resilient Report 2012. The United Nations Office for Disaster Risk Reduction. Available:
http://www.unisdr.org/files/28240_rcreport.pdf

20

Target 11.6:
By 2030, reduce the adverse environmental impacts of

cities, paying special attention to biodiversity loss, air
quality, construction materials, and waste management.

The point of departure for reflecting on this target was the need to redirect our thinking towards
including cities’ contribution (i.e. not only their adverse impact) to sustainability, to sectors’
complementarity and to an integrated approach.

The overarching themes discussed in this table were:
 waste disposal could be a cross-cutting entry point in relation to the other components of

air quality, construction material, and water quality
o consumption patterns at the individual level
o availability and provision of basic services
o reduction of waste at source (or production) level
o infrastructure for solid waste management at the city level

 biodiversity loss is a challenge at the land use and planning level
o loss flora and fauna due to encroachments into ecologically precarious areas, as well

as water bodies/catchment areas
o urban expansion, land use change

Actions needed to achieve this target:
 change production and consumption patterns
 adopt and promote monetary incentives for sustainable products and services;
 localise production, consumption and waste management;
 adopt and enforce waste-related regulations (e.g. reuse, reduce, recycle / circular economy);

air pollution control, as well as huge penalties
 include the cost of reuse into the sales price of commodities
 promote producer responsibility
 scale up (innovative and successful) initiatives and approaches both from the formal and

informal sectors
 promote microenterprises (for employment generation)
 regularise the informal sector in waste management
 promote alternative fuels through regulation, by including incentives for efficient fuels, the

use of fuel-efficient transport vehicles

Indicator for Goal 11.6 Percentage of urban solid waste regularly collected and well managed.

A difficulty with the current indicator is that it lacks a holistic perspective, that also includes social
and economic (employment, informal sector) aspects. Regular collection depends on local conditions,
whilst ‘well-managed’ is not qualified in the current indicator.

The capacities needed are the ability to:
 manage solid waste as a network, both technically and financially
 involve communities, transfer knowledge, skills and technology
 raise awareness, advocate effectively
 implement and enforce regulatory policies
 implement effective monetary incentives for environmentally desirable behaviours
 scale up initiatives and innovations

21

Target 11.7:
By 2030,

provide, maintain and encourage access to
safe, inclusive and multipurpose public space.

The point of departure for reflecting on this target was that public space as a concept needs a
context-specific definition, rather than ideological conceptualisation, or seeing it as a physical
place only. Characteristics of public space are not universal. Likewise, inclusiveness is not
universal, even as accessibility is a key characteristic that distinguishes public from purely private
space. Public space relates to the right to the city.

The challenges identified for public space include:
 accessibility in both social and physical terms

o from which tensions arise from increased diversity and privatisation
 different societies have different needs and understandings of public space
 safety and accessibility differ in meaning, perception and measurement per target groups

o In order for public spaces to be inclusive for some target groups (i.e. women), other
target groups may have to be excluded (i.e. men)

 the political and democratic importance of some public spaces
 in terms of funding, public funding in some societies must be traded off with urgent needs

for basic services provision

The actions required for public spaces are:
 The development of a better understanding of public space beyond physical terms

o developing public space policies complementing other urban policies
 the institutionalisation of private funding, matching public needs
 co-create public spaces with stakeholders concerned
 develop public spaces that accommodate multiple functions and activities

Indicator 11.7 Area of public space as a proportion of total city space.

The current indicator does not cover the issue of accessibility or the distribution of those spaces over
the city and lacks understanding of the differences between public spaces in various societies.

The public space target requires the capacity to:
 facilitate participatory planning processes, co-creating public spaces with stakeholders
 realise differences between types of public spaces, understand their dynamics and know

how to monitor their development
 acquaint users with the concept of public space and their right to it;
 enhance multifunctionality
 integrate knowledge co-produced with knowledge institutions and multidisciplinary

approaches
 manage innovative financing schemes
 consider user diversity regarding safety and accessibility in terms of gender, age, ethnicity

and socio-economic status
 implement basic public space policies to complement policies in other fields and balance

the privatisation of space

22

Target 11.a:
Support positive economic, social, and environmental links

between urban, peri-urban, and rural areas by
strengthening national and regional development

planning.
The point of departure for reflecting on this target was that the rural-urban dichotomy is no longer
useful given the blurring of the lines between the two and the lack of consistent criteria for what is
considered urban or rural, even within countries’. Also, development planning in itself cannot be
seen as the solution. Despite the wide variety of contexts globally, it is possible to advocate the
type of policy framework required: participatory, multi-sectorial and multi-level.

The overarching themes discussed in this table were:
 the peri-urban area in particular, is a zone of conflict

o inherent to the characteristics of its land market and conflicting regulatory
frameworks (i.e. urban and rural)

o provision of infrastructure versus variable densities in occupation
o power imbalance in peri-urban and “inter-urban” areas versus central areas

 challenges of “in-between planning”
o decentralisation process is still ongoing vs. realisation of need for governance and

planning at the regional level
o lack of communication across/between all levels of government

 in terms of encroachment, demographic variations require different responses
o slowdown in growth, may require to rethink urban sprawl, prepare shrinking
o vs. ongoing rapid demographic growth, may need anticipatory approaches

Actions needed to achieve this target:
 use an entry point that requires integration of implementation in “in-between areas”,

overcoming hurdles, contextualise, learn. Two suggestions:
o guiding principles for land markets
o infrastructure, in the broadest sense for transport, roads, services

 put a legal framework for regional planning in place that ensures sustainability in terms of
the allocation of funds, and is not at the mercy of political winds at the local level

 improve data collection on demographics, land use in peri-urban areas to better inform
proactive planning, ensure continuity by placing this at the national level

 establish a multi-municipality level for actual contextualisation and implementation

Indicator for Goal 11.a Presence of a national urban and human settlements policy framework. A
critical point of the current indicator is that it appears to be little more than a ‘tick box’, whilst the
quality of the policy framework is not specified.

The capacities needed are the ability to:
 establish a policy framework that is participatory, multi-sectorial and multi-level

(government), and ensure the continuity of such a framework
 set values and negotiate with private land owners and the private sector
 guide the flow of funds where priorities or entry points are
 technical capacity in data collection on demographics, land uses
 plan proactively
 contextualise goals, objectives and principles at the heart of notable instruments, when

realities on the local level are diverse from international best/learning practices
 experiment with small scale solutions, to tackle issues in specific “in between areas”

23

Target 11.b:
By 2020, increase by x% the number of cities and human settlements

adopting and implementing integrated policies and plans towards
inclusion, resource efficiency, mitigation and adaptation to climate change,
resilience to disasters, develop and implement in line with the forthcoming

Hyogo Framework holistic disaster risk management at all levels.

The point of departure for reflecting on this target was that the need for integration is a cross-
cutting need in all the targets, therefore the question is whether it makes sense to have it as a
separate goal. Finally, as every city has different characteristics, it is important to formulate the
right entry point for defining why integration is needed.

The themes discussed regarding this target included:
 fragmentation, silo mentality in sectorial departments
 inadequacy of existing governance systems

o unable to deal with adaptive and flexible planning for complex issues
 difficulty to break path dependency and to incorporate feedback while developing policies
 tensions between long-term and short-term benefits might pose a threat to the

development of integrated plans
 the formulation of the target in a way that risk reduction, adaptation and mitigation seem

to have prominence over inclusion and resource efficiency

Actions required to achieve this target:
 methods to work together between different sectors and departments
 the establishment of spaces for policy experimentation and knowledge sharing
 the creation of platforms for collecting evidence of policy outcomes
 monitoring of integrated policies through their impact and not through the extent to which

they are integrated
o establish check and balance systems for "integrated" proposals seeking funding
o increase accountability

Capacities, mostly needed at the government level are:
 to manage the production of policies and knowledge between different sectors and to

implement integrated, multidisciplinary policies
 leadership that balances different stakes, stakeholders and values
 to experiment and share knowledge
 to collect meaningful evidence and monitor policy impacts
 to be held accountable by independent urban platforms, providing civil society and citizens a

crucial role of monitoring process and outcomes
 to assess through audits rather than indicators

24

Target 11.c:
Support national, regional and local governments through
financial and technical assistance to strengthen revenue

streams, regulatory and institutional capacity.

The point of departure for reflecting on this target was that without the necessary resources,
governments have limited ability to provide public services and infrastructures, requiring
political will as well as the adequate capacities.

Several themes have been identified:

 weakness of financial organisation and management in terms of capital and long-term
planning

 generation of adequate financial revenues for the public sector
o overcoming the reluctance to pay taxes because of distrust in government
o better communicating the streams of spending and their impact

 weak accountability and lack of capacity of civil society to hold governments accountable
 over-bureaucratic structure and excessive regulation, limiting rather than facilitating

economic growth
 poor employment conditions and high staff turnover, may limit effectiveness of capacity

development
 limited networking and knowledge sharing between organisation and silo mentality
 discrepancy between capacities within stronger and weaker municipalities in terms of size

and economic opportunities

Actions to address the challenges are:

 make budgets and policies comprehensively and transparent, linking taxes to spending
 include citizens in auditing, strengthening their understanding of government financial

regulations and obligations
 experiment, innovative funding schemes and access international and national funding
 link capacity development to the terms of employment, demonstrating its benefits, in

particular, the financial returns
 establish peer-learning, good practice sharing schemes and build partnerships with

communities to coordinate promote self-organisation

Indicator 11.c Sub-national government revenues and expenditures as a percentage of
general government revenues and expenditures.
Covers only the financial part, without assessing other aspects like institutional capacity.

It requires the capacities to:

 communicate taxation and spending
 access national and international funding: identifying opportunities and proposal writing
 understand the informal economy
 create and manage partnerships
 develop new and innovative terms of employment

25

7. Conclusions, next steps: main challenges, actions, stakeholders and the
capacities we need

The question remains, what kind of capacities will best meet our complex and unpredictable urban
challenges? And then: who needs what capacity? Specialised technical knowledge, the ability to
convene different stakeholders, a cross-cutting know-how of the various sectors and how to
establish and manage partnerships between them: these are all essential when assessing and
developing capacities to deal with urban challenges and opportunities within a city, region or nation.
At the same time, a flexibility for these features, e. g. through local learning, adaptation of
knowledge to the specific contexts, learning from experimental approaches and different
experiences, as well as different ways cities “behave”, are essential in urban development and
management. Cities differ from each other in every possible aspect. The Urban SDG, with its ambition
to be universally applied, hence constitutes the need to diversify implementation.

As we also move away from a clear division of tasks, new capacities need to be integrated in both
the private and public sector, equally for the public administration as well as for decision makers,
NGOs and citizens. These are all dealing with urban issues to a large extent and need to be able to
improve their qualifications and capacities.

Education and capacity development are long-term, yet high-yield investments. The actors involved
in sustainable urban development, from governments, to companies and citizens, can put their
development in use, bringing sustainable benefits to cities across the globe. Therefore, knowledge
institutions need to adapt their programs to the new requirements, establishing multidisciplinary
training programs, providing professionals and other active stakeholders with the tools to deal with
the urban challenges across the world, while also encouraging creative approaches, responses and
solutions.

Establishing better links between urban stakeholders and knowledge institutions can lead to better
understand of the challenges and to develop the appropriate capacities to tackle them.

In the context of the discussion on the SDGs and the new global urban agenda, the role of capacity
development as a powerful tool to accomplish the targets, is highlighted. Academic and education
institutions must be able to assist global actors to identify the most important trends and challenges
for urban areas and provide them with the right capacities to tackle them. Academia is one of the
very few stakeholders that can function as an independent, unbiased actor. Hence it is their role to
critically analyse certain policy decisions and motivations. Therefore, research, capacity development
and advisory need to go hand in hand, combining the capacity to identify challenges and solutions,
to develop training methods and to bring them to the key urban actors.

We, as part of the community of institutions in the field of urban capacity development, want to
place ourselves within the global discussion on sustainable urban development. If there is the
perceived need to deal prominently and globally with the development of urban areas, then the
demand for new capacities to tackle urban challenges and make the best use of urban
opportunities is undeniable.

In sum: cities need synthesisers and the Urban SDG will not take off without an integrated
approach to developing the capacities needed for implementation. Also the isolated
implementation per target will not necessarily contribute to making cities work better, it is
imperative to work across the targets, making them meaningful as a concerted approach. The
complexity of urban environments is already leading to the urge to integrate, and greater capacity
is required to make this possible.

26

The Sustainable Development Goals (SDGs)

 (1) End poverty in all its forms everywhere; (2) End hunger, achieve food security and improved nutrition
and promote sustainable agriculture; (3) Ensure healthy lives and promote well-being for all at all ages;
(4) Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all;
(5) Achieve gender equality and empower all women and girls; (6) Ensure availability and sustainable
management of water and sanitation for all; (7) Ensure access to affordable, reliable, sustainable and
modern energy for all; (8) Promote sustained, inclusive and sustainable economic growth, full and
productive employment and decent work for all; (9) Build resilient infrastructure, promote inclusive and
sustainable industrialization and foster innovation; (10) Reduce inequality within and among countries;
(11) Make cities and human settlements inclusive, safe, resilient and sustainable; (12) Ensure
sustainable consumption and production patterns; (13) Take urgent action to combat climate change
and its impacts; (14) Conserve and sustainably use the oceans, seas and marine resources for sustainable
development; (15) Protect, restore and promote sustainable use of terrestrial ecosystems, sustainably
manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss;
(16) Promote peaceful and inclusive societies for sustainable development, provide access to justice for
all and build effective, accountable and inclusive institutions at all levels; (17) Strengthen the means of
implementation and revitalize the global partnership for sustainable development.

The Urban Sustainable Development Goal Targets

(11.1) by 2030, ensure access for all to adequate, safe and affordable housing and basic services, and
upgrade slums; (11.2) by 2030, provide access to safe, affordable, accessible and sustainable transport
systems for all, improving road safety, notably by expanding public transport, with special attention to
the needs of those in vulnerable situations, women, children, persons with disabilities and older persons;
(11.3) by 2030 enhance inclusive and sustainable urbanization and capacities for participatory, integrated
and sustainable human settlement planning and management in all countries; (11.4) strengthen efforts
to protect and safeguard the world’s cultural and natural heritage; (11.5) by 2030 significantly reduce the
number of deaths and the number of affected people and decrease by y% the economic losses relative
to GDP caused by disasters, including water-related disasters, with the focus on protecting the poor and
people in vulnerable situations; (11.6) by 2030, reduce the adverse per capita environmental impact of
cities, including by paying special attention to air quality, municipal and other waste management; (11.7)
by 2030, provide universal access to safe, inclusive and accessible, green and public spaces, particularly
for women and children, older persons and persons with disabilities; (11.a) support positive economic,
social and environmental links between urban, peri-urban and rural areas by strengthening national and
regional development planning; (11.b) by 2020, increase by x% the number of cities and human
settlements adopting and implementing integrated policies and plans towards inclusion, resource
efficiency, mitigation and adaptation to climate change, resilience to disasters, develop and implement
in line with the forthcoming Hyogo Framework holistic disaster risk management at all levels; (11.c)
support least developed countries, including through financial and technical assistance, for sustainable
and resilient buildings utilizing local materials.

As proposed by the United Nations Open Working Group (OWG), in July 2014.
Source: https://sustainabledevelopment.un.org/sdgsproposal.html

