
CITIES
DRIVING

SUS-
TAINABLE
DEVELOP-

MENT

UNESCO’S
WORK WITHIN
THE BROADER

PICTURE
The seventeen goals of the globally
endorsed 2030 Agenda for Sustainable
Development have given fresh impetus
to collective efforts to strengthen the
linkages between the social, economic and
environmental aspects of development.
Goal 11 in particular aims to “make cities
and human settlements inclusive, safe,
resilient and sustainable”.

Whilst many countries have made progress
on the seventeen goals of the 2030 Agenda,
cities have proven to be particularly agile
and innovative partners.

Well-designed policies in cities can also have
positive effects on neigbouring rural areas,
meaning urban development resonates
beyond municipal boundaries.

UNESCO STANDS AS
A BRIDGE BETWEEN

INTERNATIONAL AMBITIONS
AND LOCAL REALITIES

UNESCO believes that for cities to
become truly liveable places, we need
innovation in all spheres of human activity.

Innovation – whether it be social, cultural,
educational or in science and technology
– strenghtens resilience and builds more
cohesive societies.

City stakeholders are the engines of
sustainable development at the local
level, and can offer valuable success stories
and experiences.

UNESCO, as a laboratory of ideas and a
catalyst for international dialogue, brings
these city stakeholders together to share
good practices and strengthen action towards
the sustainable development of cities.

The new platform gives UNESCO a
more strategic comprehensive vision
through coordinated action, and
reinforces the linkages between all our
areas of action in education, culture, the
natural and human sciences, as well as
communication and information.

The bedrock of our approach is a
people-centered philosophy
and participatory
decision-making so that all
city-dwellers, including the
most vulnerable, have a say
in their collective future.

UNESCO
CITIES

PLATFORM

 F
O

R
 M

O
R

E
 I

N
F

O
R

M
A

TI
O

N

U
N

E
S

C
O

.F
O

R
.C

IT
IE

S
@

U
N

E
S

C
O

.O
R

G
W

W
W

.U
N

E
S

C
O

.O
R

G

2.2
billion

people are estimated
to live in slums in

2030

90%
of urban

expansion
 will be in the

developing world in
the coming decades

156
million

urbanites live
without improved

water sources

3%
of world GDP
is generated through
cultural and creative
industries, most are

based in cities

$ 314
billion
is the global average
of annual economic

losses from disasters
in cities

19%
of the world’s
foreign-born
population

live in global cities

(large, economically

important) although
they are increasingly

also moving to
smaller, secondary

settlements

200,000
people

is the number of new
people living in cities
and towns around the

world per day

By 2050, two out of every three people will live in cities. We are truly
living in the Urban Age. Our cities are now denser, more diverse, more
multicultural, more educated and more connected – locally and
internationally – than at any point in human history.

Yet, all cities are facing the threats of poverty, social inequalities,
environmental degradation, health threats, discrimination and
disaster caused by natural hazards.

 With so much at stake, we have to ‘get cities right’ for the future of the
planet and all of its inhabitants. All countries have committed to making
urban spaces more inclusive, safe, resilient and sustainable through
the 2030 Agenda for Sustainable Development.

 UNESCO
CITIES

PLATFORM

70%
of youth worldwide
has Internet access;
most of them live in

urban areas

Ü

INTERNATIONAL
COALITION OF

INCLUSIVE AND
SUSTAINABLE
CITIES – ICCAR

Racism, discrimination, xenophobia
and exclusion are challenges in
cities worldwide – a problems that
have become more acute with
increasingly diverse populations.
Fortunately, many cities are taking
action. ICCAR supports local
decision-makers and service-
providers, through its seven
regional and national coalitions, to
implement their Ten Point Action
Plans ensuring equal opportunities
in education, employment and
cultural activities.

UNESCO
PROGRAMMES
& NETWORKS

OF CITIES DISASTER
RISK REDUCTION
AND RESILIENCE
Urban populations are vulnerable
to natural hazards, such as
earthquakes, floods or extreme
weather events. Planning is
required to ensure they do not
become disasters. UNESCO’s
Distaster Risk Reduction
programme harnesses science,
technology and innovation, as
well as traditional knowledge,
to mitigate risks. It also works
with city authorities to develop
strategies to protect critical
infrastructure such as schools and
UNESCO-designated sites.*

*UNESCO-designated sites include cultural and
natural World Heritage sites, geoparks and biosphere
reserves, as well as sites protecting documents
that appear on the UNESCO Memory of the World
Register.

MEDIA AND
INFORMATION
LITERACY (MIL)

CITIES

New technologies have led to
new information flows and media
platforms. Cities are reaping the
benefits of big data. Not all citizens
have the media and information
literacy knowledge, skills, and
attitude to critically engage with
information, media, and technology
in their lives. MIL Cities enable
city actors to creatively use MIL
as a tool to address hate speech,
disinformation, privacy, and to
foster freedom of expression,
access to information and dialogue.

UNESCO/
NETEXPLO

OBSERVATORY

Since 2011, UNESCO has
partnered with Netexplo, an
independent observatory that
studies the impact of digital
technology on society, including in
cities. These technologies include
artificial intelligence, big data,
biotech, the Internet of Things,
gaming, cybersecurity, robotics,
blockchain, social media and 3D
printing.

GLOBAL
NETWORK

OF LEARNING
CITIES (GNLC)

The UNESCO Global Network of
Learning Cities, comprising of 170
active cities from 53 countries,
is an international policy-oriented
network providing inspiration,
know-how and good practices.
A learning city promotes lifelong
learning for all, from primary to
higher education, within families,
communities and the workplace.
It promotes the use of modern
learning technologies, while
encouraging both global citizenship
and sustainable development.

CITIES
IN ACTION

INNOVATION AND
CREATIVE THINKING
Dakar, the heritage-rich,
cosmopolitan capital of Senegal,
is using digital arts to explore
the linkages between education,
science and technology. Young
artists in this UNESCO Creative
City of Media Arts are working
with UNESCO Creative Cities
Network partners in Montreal
to create projection mapping to
enliven Dakar’s vulnerable public
spaces, fostering inclusion through
creativity.

CLIMATE ACTION
Several coastal World Heritage
cities in Southwest Asia, the Pacific
and Africa have worked together
to tackle the challenges associated
with rising sea levels and changes
in weather patterns. The joint
capacity building and
experience-sharing project
incorporates education and
inclusive policy making into
Disaster Risk Reducation policies
to preserve vibrant, historical
centres for future generations.

LEARNING FOR
A SUSTAINABLE
FUTURE
Tackling the risk of urban flooding
is not only an issue for water
engineers. The RainReady
programme in Chicago raisies
public awareness about the use of
rainwater resources by engaging
with civil society organizations.
Meanwhile, the Egyptian Learning
City of Aswan has implemented
projects, including gardening and
water-conservation programmes
in schools, to educate children and
their parents about water scarcity
and solutions brought by traditional
knowledge.

LIVING TOGETHER
AND TRANSFORMING
SOCIETIES
Almost one in five of Montevideo’s
residents are Afro-Uruguayan, and
many face regular discrimination.
To tackle this, the City of
Montevideo, a member of the
International Coalition of Inclusive
and Sustainable Cities, opened the
Afro-Uruguayan House of Culture
to use cultural practices, such as
music, dance and folk art, to teach
the local population about the the
city’s cultural diversity and rich
history.

MEGACITIES
ALLIANCE

FOR WATER AND
CLIMATE

Providing sufficient drinking water
and basic sanitation in cities of
over 10 million inhabitants is a
challenge, especially taking into
account the effects of climate
change. The Megacities Alliance for
Water and Climate brings together
policy-makers, water utilities and
researchers to develop effective
water management systems, as
well as research and technology, to
make populations less vulnerable
to water shortages and risks such
as disease and floods.

WORLD
HERITAGE

CITIES
PROGRAMME

More than 315 World Heritage
cities function as inhabited urban
centres worldwide. They are
facing difficulties in balancing
heritage conservation and urban
development. The UNESCO
2011 Recommendation on the
Historic Urban Landscape provides
guidelines for urban planning that
respects humanity’s rich urban
heritage. The World Heritage Cities
Programme promotes practical
solutions and tools to meet the
needs of local communities.

CREATIVE
CITIES

PROGRAMME

The 180 cities from 72 countries
of the UNESCO Creative Cities
Programme have put culture and
creativity at the heart of their
sustainable urban development
policies. Covering the fields of
crafts and folk art, design, film,
gastronomy, literature, music
and media arts, Creative Cities
share their innovative resources,
knowledge and practices towards
building more sustainable and
better cities for all.

