

Distr.: General 24 August 2017

Original: English

Economic Commission for Europe

Committee on Housing and Land Management

Seventy-eighth session Geneva, 8-10 November 2017 Item 2 of the provisional agenda Introduction of the draft Geneva Ministerial Declaration on Sustainable Housing and Urban Development

Introduction of the draft Geneva Ministerial Declaration on Sustainable Housing and Urban Development.

Note by the Bureau of the Committee

Summary

This year, the UNECE will celebrate the seventieth anniversary of the establishment of the Committee on Housing and Land Management during its seventy-eighth session on 8 - 10 November 2017. In order to mark the event, at its seventy-seventh session in September 2016, the Committee agreed to conclude the ministerial segment of the session with the adoption of a Ministerial Declaration.

A first draft of the Declaration was agreed with revisions at its Special Session in December 2016, and a second draft version was prepared by the Bureau of the Committee on Housing and Sustainable Development.

The second draft was discussed during the Informal Meeting of the CHLM on 27 June 2017 and circulated for final technical comments.

This document provides the final version of the Ministerial Declaration agreed upon by the Bureau.

The Committee is invited to endorse this Ministerial Declaration for the adoption of the Ministers and Heads of Delegation of the ECE region participating in the ministerial segment of the seventy-eighth session of the Committee.

Please recycle

I. Geneva Ministerial Declaration on Sustainable Housing and Urban Development

Adopted by the Ministers and the Heads of Delegation participating in the Ministerial Segment of the seventy-eighth session of the ECE Committee on Housing and Land Management on the occasion of the seventieth anniversary of the establishment of the Committee

A. Preamble

1. We, the Ministers and the Heads of Delegation from the member States of the United Nations Economic Commission for Europe (UNECE), met to discuss the challenges and opportunities of the sustainable housing in liveable cities and sustainable human settlements, and to mark the seventieth anniversary of the Committee.

2. We appreciate the historical importance of the Committee as a cornerstone of the pan-European cooperation in the field of housing and urban development, including its transforming efforts to address housing and urban development challenges in countries with economies in transition. The Committee is the only open pan-European intergovernmental platform to deal with these topics from all the sustainable development dimensions - economic, environmental and social, including cultural aspects. The work of the Committee is aimed mainly at assisting member States in the region to address a number of major housing and urban challenges, including those of an international nature, such as energy-efficiency measures in the residential buildings, and preventing social exclusion due to unaffordable housing for disadvantaged and vulnerable groups of people, etc. All aspects are discussed, and practical steps, guidelines and methodologies are established to effectively support member States in a results-oriented way.

3. We reiterate the importance for governments at all levels and relevant stakeholders to promote the implementation of the 2030 Agenda for Sustainable Development, the Sendai Framework for Disaster Risk Reduction 2015-2030, the Paris Agreement on Climate Change, the Addis Ababa Action Agenda on Financing for Development, the UN-Habitat Global Housing Strategy, the Geneva UN Charter on Sustainable Housing, the International Guidelines on Urban and Territorial Planning, and the Strategy for Sustainable Housing and Land Management in the ECE Region for the Period 2014-2020. We welcome the adoption of the New Urban Agenda by the Third United Nations Conference on Housing and Sustainable Urban Development - Habitat III.

4. We underline the need to promote coherence, partnership and cross-sectoral links in implementing the above-mentioned global and regional accords. We recognize the role of the United Nations Regional Commissions in the regional level implementation of, follow-up to, and review of, the 2030 Agenda for Sustainable Development and the New Urban Agenda.

5. We recognize the importance of cooperating with all relevant stakeholders, including local and regional governments and authorities, the United Nations system, other international organizations, including regional and subregional ones, professionals and academia, the private sector, civil society, women and youth

B. We are aware of the following trends:

6. Across the region, the shift to a post-industrial, knowledge economy, and the increasingly important role of services, are changing the structure and character of the

economy, introducing demands for enhanced qualifications from the labour market and placing different spatial demands on cities. The knowledge economy and the digital revolution flourish around centres of scientific and educational excellence, and are placing new demands on the physical structure of the cities, including challenges regarding access to affordable housing.

7. Information and communication technologies (ICTs) play a growing role in the development of smart, sustainable cities, including initiatives aimed at sustaining and improving quality of life in urban areas, though this growth presents its own unique set of challenges, such as privacy, security, defence of public interests, etc.

8. Lack of affordability of housing is a critical matter, leading to problems of accessibility to adequate housing, and social exclusion. Social and spatial inequality within and among the cities in the region has been growing, making some high quality urban areas and housing accessible and affordable to only the most affluent. Homelessness and housing exclusion have been increasing. In many countries, furthermore, the recent waves of migration are exacerbating the complexity of the growing inequalities.

9. There is widespread consensus for intergovernmental action on the environment and climate change. In the cities of the ECE region, this will mean an accelerated trend to further decreasing pollution also for improved human health and well-being and more rapidly de-carbonizing urban development. These will require adequate environmental regulations and high volumes of public and private investment, while respecting other sustainable development pillars.

10. International standards in housing and sustainable development are driving action towards resilient, connected, spatially- and socially-integrated and compact cities in an equitable partnership with rural areas. There is a trend towards people-centred and integrated planning.

11. These aims and processes will continue to require collaboration, consensus and positive action among national, regional and local governments and all relevant stakeholders. Addressing these evermore complex social, economic and environmental challenges will require new paradigms and a redoubling of efforts from the governance systems to achieve access to decent and affordable housing for all and sustainable urbanization.

C. We invite national, regional and local governments and authorities and all other relevant stakeholders to work together to address the housing and urban challenges, in particular by

(a) Economic dimension

12. Promoting innovative and productive cities to increase their attractiveness, with a focus on innovation, inclusiveness, improvement of youth perspectives, and job creation through entrepreneurial-friendly environments.

13. Promoting access to decent and affordable housing for all. Reducing the economic polarization in growing cities that is the result of housing market imbalances by (a) promoting tenure balanced housing policies and supporting all tenures; (b) addressing housing cost induced poverty and household indebtedness arising from high housing costs; and (c) promoting housing supply, making cities more attractive for people, and addressing housing abandonment in shrinking cities and areas.

14. Promoting the improvement of access to basic services allowing sustainable growth and job creation. Further efforts to achieve the empowerment of women and gender equality are priorities of the urban development policy

(b) Social dimension

15. Strengthening the use of housing and spatial planning and urban design, to also address human well-being, taking into account the needs of the disabled, the elderly and other vulnerable groups, and ensuring participation in planning by all key stakeholders and the inhabitants.

16. Integrating health and mobility concerns in urban planning and policy implementation to reduce congestion and emissions, and to increase physical activity levels to achieve improved human well-being and better health for all.

17. Promoting inclusive cities by addressing the multiple aspects of housing, urban poverty and exclusion, and in particular the aspect of ensuring access to adequate housing for all.

18. Developing and implementing capacity-building programmes for participatory, integrated, sustainable, resilient and affordable human settlement planning while enabling the involvement of all relevant stakeholders

(c) Environmental dimension

19. Promoting green, compact and resilient cities by increasing urban resource efficiency (decreasing the consumption of energy, water and land, and reducing waste and air pollution), a circular economy, sustainable urban mobility solutions, and enhancing green infrastructure and nature-based solutions.

20. Promoting standards of housing provision and building renovation to also increase energy efficiency, supporting the use of renewable energy, and introducing measures for adaptation to, and mitigation of, climate change, to ensure environmentally sustainable and healthy housing supply for all.

(d) **Principles of governance**

21. Promoting national housing and urban policies conducive to sustainable urbanization, and their translation to locally adequate housing and urban legislation and regulations; promoting the strategic planning of human settlements; and enacting measures at national, regional and local levels to ensure that policies are appropriate for each scale of governance, thereby guaranteeing the most effective results.

22. Stressing that approaches will be specific to the place and context and, to be effective, be as varied as the diversity of the countries, economies, societies and cultures in the region.

23. Promoting smart and sustainable cities and an integrated and holistic approach to planning and managing cities. Promoting the use of ICTs in cities in a way that is mindful of both the opportunities, including increased efficiencies, as well as the challenges, such as privacy, security, defence of public interest, etc.

24. Promoting good urban governance by supporting and building capacity at the local level of local and regional governments and authorities and other stakeholders such as homeowner and tenant associations and housing cooperatives, a key element for the sustainable development of urban areas.

25. Promoting secure tenure and the availability of housing options, including the neutral treatment of tenures, in order to encourage the development of adequate supplies of affordable housing.

26. Focusing on capacity-building and institutional support, especially for countries with economies in transition, to promote policy implementation.

Introducing effective financial systems at the national, regional and local levels, enabling local governments of cities to better plan and implement the programmes elaborated and support the equitable and sustainable development of housing and human settlements.

(e) Regional cooperation for implementation

27. Elaborating country-specific policy guidance and recommendations on challenges related to housing, urban development and land management in the ECE region.

28. Developing in-depth assessments and flagship reports, including a series of Country Profiles on Housing and Land Management.

29. Participating in the relevant global and regional processes to harmonize methodologies, definitions and approaches to data collection in the area of housing, urban development and land management and administration at all levels; supporting development of common terms, language definitions and standards.

30. Promoting dialogue between governments and relevant stakeholders using existing platforms, to facilitate the exchange of experience and the sharing of good practices.

31. Creating regional networks of governments, experts and stakeholders; organizing workshops, study trips and other capacity building activities to promote implementation.

32. Creating synergies using existing platforms and involving relevant programmes, agencies, bodies and other stakeholders, to ensure consistency and complementarity, and allowing effective collaboration on housing, urban planning and land-related issues.

33. Regularly monitoring and following up on the implementation of the 2030 Agenda for Sustainable Development, the New Urban Agenda, the UN-Habitat Global Housing Strategy, the International Guidelines on Urban and Territorial Planning, the Geneva UN Charter on Sustainable Housing, the Strategy for Sustainable Housing and Land Management in the ECE Region for the period 2014-2020, and the UNECE/ITU Smart Sustainable City Indicators; and, for that purpose, strengthening the capacity of national governments, including their statistical services, and improving mechanisms for information exchange and using monitoring tools that ensure a coherent methodology across the region and global comparability.

D. We confirm our commitment to promote the implementation of the above-mentioned agreements and principles through synergies and cross-sectoral actions. We commit to fostering the global, national, regional and local implementation of the economic, social and environmental actions mentioned above

Annex: Trends and patterns of housing and urban development in the ECE region

1. The ECE region is home to 1.3 billion people, some 17% of the total global population. It contains at least 263 cities of 500,000 or more inhabitants, and contributes to more than 40% of the world's GDP. The large proportion of its population living in cities is still growing, albeit slowly, but in some cities in the region it is decreasing.

2. The countries are very diverse in almost all features: size, geography, economy and culture. The region corresponds mostly to what is referred to as 'the Global North'.¹

3. It is characterized by the following trends and patterns:

(a) Urbanization and demography

4. Within the urban population, in part of the region there is a trend towards urban concentration and agglomeration into super-cities, such as those in the metropolitan regions from Boston to Washington, D.C., or London through the Randstad and the Ruhrgebiet to the cities of Northern Italy.

5. There is a countervailing trend towards shrinking cities within less successful and more remote regions where the population is declining. This often goes along with ageing, as the young and/or highly qualified population leave.

6. Using approaches to planning and managing city development that place quality of life at the core of decision-making, and integrating economic, social, environmental and cultural considerations into urban plans, policies and projects, is, therefore, key to avoiding risks, protecting vulnerable groups and enhancing benefits for urban populations.

7. There is a general tendency towards urban sprawl, and not only in cities experiencing population growth. This poses problems for environmental and economic sustainability. These problems are likely to be exacerbated by the consequences of the ageing of the population.

8. A rapidly-ageing population is most prominent in Western, Central and Eastern Europe. Ageing, combined with population decline, poses serious challenges for cities, particularly in regards to diminishing local tax revenues, the provision of services, access to transportation and housing, and the accessibility of public space. Conversely, Central Asian countries in the region are experiencing growth in the young population, posing difficulties regarding housing and job provision.

9. Migration is a key issue throughout the region. Its magnitude and significance has increased in the past 20 years. It has led to increased diversity in some cities, but also brings challenges for social cohesion. Migrants settle mainly in large cities, and this can lead to urban polarization, putting pressure on the local housing systems.

(b) The Economy of Cities

10. A substantial part of the region has undergone economic transition in recent decades, from centrally-planned economies to market ones. In general, large and capital cities have prospered, while smaller ones and rural areas have coped less well, economically, socially, physically, environmentally and culturally. The economic restructuring posed huge

¹ This background document is based on the analyses, conclusions and recommendations of the Habitat III Regional Report for the UNECE Region, http://www.unece.org/housing/habitat3regionalreport.html

challenges for some industrial cities, company towns in particular, in Eastern Europe, Caucasus and Central Asia.

11. The manufacturing industry has declined in the region. However, it remains important. There is a shift to cleaner, greener manufacturing with smaller spatial demands. The rise of the knowledge economy in the region, built on the digital revolution, is bringing both opportunities and challenges for cities and the hinterlands. These changes demand different forms of space that better suit new conditions of economic production, social requirements and cultural institutions. While globalization remains significant, the local qualities of cities become ever more important. Urban-rural links are important for sustainable and balanced territorial development.

12. The digital revolution brings both challenges and opportunities for governments in the region. Technical innovation and ICTs offer new opportunities for urban planning, urban life, and the creation of new jobs; through shared and service-based economies, the application of big data, and Internet platforms for urban management. The digital revolution also further promotes interaction of governments and service providers with the public, public participation in decision-making, awareness-raising, transparency of urban management and the advancement of tenure security through effective land administration. However, in defence of the public interest, the need to ensure data privacy, data security and data ownership are challenging the capacity of governments to utilize these technical innovations.

13. Sustainable development requires the improvement of tenure security, through the clear definition and firm protection of property rights by legal systems, and through effective land administration.

(c) Living in cities

The global financial crisis that started in 2008 has led to more inequalities in the region, lowering the income of a substantive part of the population, and negatively affecting many aspects of people's lives, in regards to housing affordability and accessibility of urban services, among others.

Social interactions in cities have changed over the past 20 years. There has been, on the one hand, a tendency to develop closed communities and shopping malls and, on the other, a reaffirmation of the central role of public spaces as frameworks for innovation and social interaction.

Many of the factors that support equity in a city also support the well-being of all its inhabitants. These include access to housing, transportation, energy and water supplies, public services, public participation in decision-making, the availability of, and access to, safe and healthful food, green spaces, and the reduction of emissions. There is a growing recognition of the relevance of healthy urban settings and buildings in countries throughout the region.

Inadequate housing conditions have a significant impact on health, and cause or increase the prevalence of many diseases and health outcomes. Ambient air pollution, in particular exposure to particulate matter poses a risk to health and, due to the large number of people exposed, it causes significant morbidity and mortality. There is a large potential for improving people's health through healthier and more sustainable transport options, such as cycling, walking and public transport, while reducing dependence on private motorized vehicles.

(d) Housing

18. Lack of affordability of housing is a critical matter, leading to problems of accessibility to adequate housing, social exclusion, and increased spatial stratification in cities. Despite being less acute than in other regions, homelessness and informal settlements remain a problem in the ECE region. The housing sector needs to address these problems while meeting new aspirations, such as energy efficiency and customer-adjusted design, along with the provision of additional services (e.g. for the elderly, the homeless and migrant people).

19. The past two decades have witnessed a general trend towards increasing home ownership and reinforcing housing markets in the region. The total stock of, and investment in, social and public housing is decreasing. Social housing stock in advanced economies has been reduced, while the former public housing in countries with economies in transition has been rapidly privatized, leaving little time for local governments and individuals (especially owners) to adapt.

20. In the eastern part of the region, the phenomenon of "poor owners" has become endemic, as a result of the privatization of public housing, a lack of maintenance, and energy inefficiency. Delays caused by difficulties with collective decision-making by owners of large housing estates, whether in affluent' or poor' areas, have increased costs and often resulted in the deterioration of apartment blocks, particularly in Eastern Europe and Central Asia.

(e) Environment and disaster risks

21. The region is among the largest emitters of greenhouse gases (GHGs) per capita, and atmospheric pollutants remain high. Action taken to reduce environmental pollution will also help to secure public health and well-being.

22. Cities play an important role as both a source and target of environmental degradation, with strong impacts on their inhabitants. Air pollution, flooding, droughts, earthquakes, landslides and heat-waves are the most prevalent environmental issues of the region, with cities being the most vulnerable. Disaster risk reduction is a pressing issue in parts of the region, with the threat/risk of natural disaster being exacerbated by climate change. This has a negative impact on quality of life, mainly in urban areas, and can even endanger lives.

23. Urban sprawl has increased, and has resulted in an increase in the use of land, urban pressure on green spaces, and the fragmentation of forested areas and agricultural farms. The extension of road networks and increasing traffic congestion have further affected the availability of land for other uses and contributed to the deterioration of air quality. There is a need to limit the negative impact of housing on the environment, and to enhance the energy efficiency of the housing sector. Numerous programmes have taken initiatives to improve urban environmental conditions and the impact of cities on the global climate.

(f) Governance

24. There has been an increase in the importance of the role of local governments, with a corresponding growth of city networks, electronic access to information, and public participation.

25. The region exhibits a wide variety of different governance models. However, urban governance has experienced decentralization. These differences reflect both the local context and history. Successful governance models and institutional structures often cannot be simply transplanted from one part of the region to another: context is crucial.

26. Many challenges for urban governance remain, such as effectively limiting urban sprawl (especially in the case of informal settlements), the creation or reinforcement of socially-cohesive and culturally diverse neighbourhoods, the secure management of urban technology, the management of urban functional areas that extend over several administrative jurisdictions, the resistance to change of highly fragmented institutional frameworks, the harmonization of norms, and the role of participatory frameworks and platforms for inhabitants' involvement in urban governance.

27. The private sector plays an important role in the development and transformation of urban areas. In general, the role of the public sector has been changing, resulting in more opportunities and responsibilities for the private sector.

28. The growing use of e-Government, e-Governance, e-Participation and e-Inclusion at city level has been driven by the supply of new ICT services. Local and regional governments and authorities' capacity to maximize the benefits of the digital revolution without undermining their democratic mandate is a challenge that remains to be addressed. The progress of e-Governance is variable and, in some countries, there is room for further development