

Why Europe needs an urban sustainable
development goal (Urban SDG)

Council of European Municipalities and Regions (CEMR)
Brussels, May 2014

Cities have a key role to play in addressing global
challenges and implementing the Europe 2020 strategy.

CITIES Issues Paper, European Commission, 2014

INTRODUCTION

The United Nations (UN) and the international community are working on defining a new agenda that
will follow the Millennium Development Goals ending in 2015 and implement the outcomes of the
Rio+20 Summit that took place in 2012.

This process, commonly referred to as “Post-2015”, will conclude by the adoption in September 2015
of a new set of goals – the sustainable development goals or SDGs – currently being discussed
and drafted by a group of countries known as the Open Working Group (OWG)1.

As urbanisation arises as one of the major challenges of the 21st century, and cities and regions will
be playing a key role in delivering the SDGs, local and regional authorities from Europe and beyond
are proposing to dedicate one specific SDG to sustainable urban development. This paper explains
why an “Urban SDG” makes sense in and for Europe; and why European countries should support it.

1. WHAT IS THE URBAN SDG?

The objective of the Urban SDG is to build achieve safe, inclusive, productive and resilient cities and
territories, with participative, efficient and accountable governance to support sustainable urban
development.2 It touches upon all dimensions of sustainable development.

The Urban SDG is not only about cities. It entails a territorial approach with due consideration to
regional and rural-urban linkages; and allows the development of cooperation among all levels of
governments. Most importantly, it places multi-level and multi-stakeholder approaches at the heart of
sustainable development.

More concretely, the Urban SDG aims at:

1) Educate and focus attention on urban challenges and opportunities to reduce growing
inequalities in urban areas, protect the environment and ensure resilience;

2) Mobilise and empower all urban actors around practical problem-solving, enhancing the
participation of urban stakeholders;

3) Promote integrated and innovative infrastructure design and service delivery to address the
specific challenges of urban poverty and access to infrastructure;

4) Promote urban and land use planning for more efficient spatial management and innovative
infrastructure design and service delivery;

5) Ensure resilience to climate change and disaster risk reduction;
6) Promote inclusive and participatory governance built from the bottom-up and taking into

account social and cultural realities and demands.

1 European countries sitting in the open Working Group are: Bulgaria, Croatia, Cyprus, Denmark, France,
Germany, Hungary (Co-Chair), Ireland, Italy, Montenegro, Netherlands, Norway, Poland, Romania, Serbia,
Slovenia, Spain, Switzerland, Turkey, UK.
2 As proposed by the Global Taskforce of Local and Regional Governments for Post-2015 Development towards
Habitat III (www.gtf2016.org)

Why Europe needs an urban sustainable development goal (Urban SDG)

http://www.gtf2016.org/

The Urban SDG is a default gateway to address the global challenges that we face – particularly
environmental and social ones. While it remains focused on the issues that require an urban lens –
this will temper the fear that it is too big to be implemented – it will indeed strengthen the efforts made
on health, education, climate or food security which will have their own dedicated goals, and which
apply to entire countries.

2. WHY EUROPE NEEDS AN URBAN SDG

The reasons why European countries and the EU should support an Urban SDG are numerous and
varied. This paper has chosen to focus on four trends and commitments that the Urban SDG would
positively reinforce in Europe.

 Europe has become an urban continent, highly dependent on the state of its towns,
cities and regions

In the last century, Europe transformed itself from a largely rural to a predominantly urban continent.
Today, over 350 million people – 72 % of the total EU population – live in cities, towns and suburbs.3

European cities and regions are places of high concentration of problems. Although they account
for a large share of Europe’s GDP4, they also know the higher rates of unemployment. Globalisation
has led to a substantial loss of jobs. This has been amplified by the economic crisis, eventually
leading to an increase of exclusion, poverty and segregation within European urban areas.

At the same time, however, Europeans cities and regions have come up with genuine and creative
solutions to the challenges that citizens face. They are de facto central to achieve the Europe 2020
strategy, and its targets of smart, sustainable and inclusive growth within an increasingly competitive
global context. The success of the Covenant of Mayors, for instance, shows the commitment of local
and regional governments to effectively address an urban challenge, which is both local and global, in
this case the reduction of energy consumption and CO2 emissions.

Last but not least, our cities and regions have proven their commitment to implement cross-cutting
and integrated policies, taking into consideration economic, social, environmental, cultural and
governance objectives.

An Urban SDG can mitigate the impact of globalisation on European urban areas, while at
the same time optimise the solutions that European local and regional governments have
implemented to make urbanisation more sustainable.

 Europe has implemented numerous urban policies, but still needs a unifying concept

At EU level, a number of initiatives, in different policy areas, have been tackling urban development
and its different challenges: the Leipzig Charter, the Reference Framework for Sustainable Cities, the
URBACT programme, the Territorial Agenda 2020, the RURBAN initiative, etc. This trend will only
become stronger as European cities and regions will, in the coming years, benefit even more from
EU’s Regional Policy, and its investment priorities.

In particular, the EU has been promoting an integrated approach to sustainable urban
development5 as reflected in the Reference Framework for Sustainable Cities, a toolkit designed to
help cities become sustainable by considering all aspects of development.

3 European Commission, DG REGIO, Urban Development
4 Sixty-seven percent of Europe’s GDP is generated in metropolitan regions, i.e. “larger urban zones” with more
than 250,000 inhabitants (Source: DG REGIO).
5 During the 2014-2020 programming period, in each EU member state, a minimum 5 % of the European
Regional Development Fund will be invested in integrated sustainable urban development.

http://www.eumayors.eu/index_en.html
http://rfsc.eu/

If there is an agreement of the principles that should guide urban development in Europe, there still is
a lack of explicit objectives, targets and instruments. To this end, and in order to maximise the impact
of these programmes and increase their coherence, a European Urban Agenda is being defined at
EU level – an agenda that will precisely promote integrated sustainable urban development.

By considering all dimensions of sustainable development, the Urban SDG can serve as
overarching framework for the European Urban Agenda and the policies that come out of it.

Furthermore, European states will be called to negotiate a “New Urban Agenda” at global level as
outcome of the upcoming Habitat III Conference of the United Nations (2016); an agenda for which
the Urban SDG can again serve as starting point.

In fact, at national level, the Urban SDG can also be a unifying principle mobilising all urban actors to
solve the problems that our citizens face in their daily life.

Finally, and on a general basis, several other European documents make reference to the urban and
territorial dimension of a specific global challenge. It is the case of gender equality in the European
Charter for Equality of Women and Men in Local Life, for instance. 6

 Europe is committed to multi-level governance and the empowerment of local and
regional governments both at home and abroad

Sustainable development is not only about horizontal but also vertical policy integration, and should
foster alliances across different levels of government. In Europe, this has translated itself by a general
commitment of a distribution of tasks between the EU, the Member States and their regions and local
authorities – better known as multi-level governance.7

The capacity of the Union to act and properly address the challenges mentioned above depends on
the quality and reality of this governance. Furthermore, it is the capacity of local and regional
governments to mobilise their citizens and gather local actors (private sector, civil society, academia,
etc.) that best illustrates what is good governance.

Multi-level governance goes, however, hand in hand with the empowerment of local and regional
governments – both in budgetary and technical terms. In Europe, this occurs to a certain extent
through the different programmes and policies mentioned, and which will be strengthened in the
coming years.

On the other hand, the European Commission published in 2013 the Communication “Empowering
Local Authorities in partner countries for enhanced governance and more effective development
outcomes”. Endorsed by the Council of Ministers, this Communication stresses how local authorities
in rural and urban areas have a decisive role to address the challenges related to urbanisation,
making sustainable urbanisation one of the four priorities of action for effective development in
EU partner countries.

In addition, it has given decentralised cooperation and peer to peer exchanges – which are at the
heart of the Urban SDG – a prominent role in reaching more effective development outcomes.

By adopting the Urban SDG, Europe would renew its commitment to multi-level governance
and the empowerment of local and regional governments, notably through decentralised
cooperation, both in Europe and in EU partner countries.

6 Links between equality and sustainable development, urban planning, mobility, economic development and the
environment (Articles 24-28)
7 In April 2014, the Committee of the Regions adopted a Charter on Multilevel Governance in Europe
(http://bit.ly/1iPhF9k)

http://ec.europa.eu/europeaid/what/civil-society/documents/com_2013_280_local_authorities_in_partner_countries_en.pdf
http://ec.europa.eu/europeaid/what/civil-society/documents/com_2013_280_local_authorities_in_partner_countries_en.pdf
http://ec.europa.eu/europeaid/what/civil-society/documents/com_2013_280_local_authorities_in_partner_countries_en.pdf
http://bit.ly/1iPhF9k

 Sustainable development goals will be universal; Europe must think what it wants out
of it for itself

The adoption of the sustainable development goals will suppose a major shift in how we conceive
development and development cooperation. In comparison with the Millennium Development Goals,
the SDGs are to be truly universal, applicable to all countries worldwide – although in different terms.

The SDGs will, in that sense, also address a broader and more diverse number of challenges and no
longer be dominated by a strictly aid-driven agenda.

This means that Europeans must not only think about the priorities of their cooperation with partners
in the Global South, but also about what they wish to get out of this framework for themselves. In view
of what has been explained above, it would only seem logical to support the Urban SDG. This would
mean that our vision of sustainable territorial development would be strengthened, while at the same
time the necessary policies and means are foreseen by the EU and the Member States.

It is here worth noting that other major world economies and strategic partners of Europe have
already come forward to support the Urban SDG – China, Indonesia, Singapore among others. An
Urban SDG would therefore increase and diversify the opportunities for exchange and mutual learning
with those partners.

3. IN SHORT

Europe’s future economic, social and territorial development will in major part be determined by its
cities and regions.

Committed to integrated sustainable development, both horizontal and vertical, and on the path of
defining a unifying framework for its urban policies, Europe has a lot to gain from an Urban SDG.

Most importantly, however, because they will be universal, Europe should think what the sustainable
development goals will mean for the European peoples. Since cities and regions are the level of
government that are closest to the citizens, their empowerment in Europe and beyond will be key,
once again giving the Urban SDG all its sense.



Contact

Council of European Municipalities and Regions (CEMR)
Square de Meeûs 1
BE-1000 Brussels
Tel. +32 2 511 74 77
info@ccre-cemr.org

About CEMR

The Council of European Municipalities and Regions (CEMR) is the broadest
organisation of local and regional authorities in Europe. Its members are over
50 national associations of municipalities and regions from 41 European
countries. Together these associations represent some 150 000 local and
regional authorities.

CEMR’s objectives are twofold: to influence European legislation on behalf of
local and regional authorities and to provide a platform for exchange between
its member associations and their elected officials and experts.

Moreover, CEMR is the European section of United Cities and Local
Governments (UCLG), the worldwide organisation of local government.

www.ccre.org

