National Model United Nations

<u>Week B</u>

March 24 – March 28, 2013

United Nations Human Settlements Programme Documentation

United Nations Human Settlements Programme

Committee Staff

Director	Katharina Schmidt
Assistant Director	Hannah Waggoner
Chair	Jacob Rettig
Rapporteur	Melissa Cobb

Agenda

1. Enhancing Sustainable Urban Mobility

2. Improving Drinking Water Availability and Sanitation Infrastructure in Slums

3. Implementing Social Inclusion and Environmental Justice on the Agenda of Sustainable City Development

Resolutions adopted by the committee

Document Code	Торіс	Vote
		(Y/ N/ Abstention/ Non-Voting)
UN-HABITAT/1/1	Enhancing Sustainable Urban	35/1/5/1
	Mobility	
UN-HABITAT /1/2	Enhancing Sustainable Urban	32/3/7/0
	Mobility	
UN-HABITAT /1/3	Enhancing Sustainable Urban	32/3/7/0
	Mobility	
UN-HABITAT /1/4	Enhancing Sustainable Urban	38/2/2/0
	Mobility	
UN-HABITAT /1/5	Enhancing Sustainable Urban	29/7/6/0
	Mobility	
UN-HABITAT /1/6	Enhancing Sustainable Urban	28/7/6/1
	Mobility	
UN-HABITAT /1/7	Enhancing Sustainable Urban	33/5/4/0
	Mobility	

United Nations Human Settlements Programme Summary Report

The United Nations Human Settlement Programme held its annual session to consider the following agenda items: I. Enhancing Sustainable Urban Mobility; II. Improving Drinking Water Availability and Sanitation Infrastructure in Slums; and III. Implementing Social Inclusion and Environmental Justice on the Agenda of Sustainable City Development.

The first session was attended by representatives of 44 Member States and 1 Observer. The session opened with several statements concerning the adoption of the agenda. The Committee adopted the provisional agenda in the order of I., II., III., and the end of the session began with the consideration of the topic "Enhancing Sustainable Urban Mobility."

The second day started with several informal caucuses. The body split into different working groups to focus on various aspects of the topic under consideration. Although separating into different groups, the spirit of the negotiations was characterized by cooperation and mutual understanding. After concluding the third session of the second day, six working papers were submitted to the dais for review. Key issues that arose included an Urban Bicycle Initiative, strengthening local institutions, Public Private Partnerships, and a sourcebook to enhance sustainable urban mobility.

The third day, which consisted of three long committee sessions, saw nine working papers in progress. The issues that arose in the three new working papers included information sharing, solutions to congestion, and a diversity of transportation methods. After extensive informal caucusing, a second round of draft working papers were handed in to the dais. During the evening session, four working papers began to merge. The focus of the mergers included Public Private Partnerships, education for administration, information sharing, and expansion of transportation methods. By the end of the third day, a total of seven working papers were negotiated on the floor and presented to the dais for a third round of editing.

The fourth and final day saw two committee sessions. In the morning session, the body focused on the finalization of working papers. In the afternoon, all seven working papers were approved by the dais and became draft resolutions. The body continued to discuss their ideas and gather support for the draft resolutions. Amendments to the draft resolutions were introduced. The second half of the session was devoted to the consideration of the draft resolutions on the floor. After four roll call votes and three votes by placard, all seven draft resolutions were adopted with a two-thirds majority.

Code: UN-HABITAT/1/1 Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

1 2 3	sustair	<i>nizing</i> the importance of Sustainable Urban Mobility (SUM) as a critical component of nable development, within all Member States especially urban areas in Least Developed ries (LDC) and its vast effect on millions of people in cities,
4 5 6		g note of the vital role of knowledge and information in the decision-making process and ed to spread policy solutions to developing countries,
7		
8	Aware	of the successful UN-HABITAT sourcebook of 2011 which provided SUM solutions and
9	recom	mendations for policy makers,
10		
11	Recall	ing HSP/RES/22/8 as well as the A/CONF.219/3,
12		
13	Bearin	ng in mind HSP/GC/22/2,
14		
15		of problematic situations in developing cities of LDCs, such as, lack of adequate
16		ructure, chronic traffic congestion, unfortunate increase of road accidents, and worsening
17	polluti	on affecting the development of cities,
18		
19	-	<i>usizing</i> the Millennium Development Goal 7 target 11 and the 9 th principle of the Rio
20	Declar	ation,
21		nited National II. man Cottlan outs Due sugarum o
22	The U	nited Nations Human Settlements Programme,
23 24	1)	Recommends an expansion of the current Sustainable Transport: A Sourcebook for
2 4 25	1)	<i>Policy-makers in Developing Cities</i> (2011) to more accurately address the issues of the
26		necessity and effectiveness of SUM on poverty stricken groups and inclusion of socially
20 27		marginalized groups such as slum dwellers, women, children, the disabled and sick in all
28		Member States;
29		
30	2)	Strongly recommends the inclusion of the sourcebook in future UN-HABITAT initiatives
31	_)	concerning sustainable urban development as a tool for policy makers to reference as
32		source of best policy practices;
33		
34	3)	Endorses the implementation of a monitoring body within the Sustainable Cities Program
35		(SCP) to assist in the application of the sourcebook solutions and evaluate their success in
36		addressing the needs of all inhabitants of the participating cities;
37		
38	4)	Supports the involvement of the monitoring body periodical consultations with experts,
39		researchers, urban planners, local NGOs, and community groups familiar with the local
40		context in participating cities;
41		
42	5)	<i>Recommends</i> a five year sourcebook update based on the experiences of the monitoring
43		body during the process of supervision on the local level including NGOs and private

- 44 companies to foster a more broad based vision of urban mobility and addresses eventual
 45 diversity;
- 46

47
 6) *Invites* Member States to consider the importance of community focus to integrate all
 48 citizens, including marginalized groups, in the development and updating of the
 49 sourcebook.

Code: UN-HABITAT/1/2 Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

1 2 3	<i>Noting</i> that a rapidly increasing urban population causes significant stresses on the limited resources of the world,					
4 5	Acknowledging the right of all people to live and move freely,					
6 7	Reiterating the sovereignty of each nation state to govern within its national boundaries,					
8 9 10	<i>Taking into consideration</i> the importance of sustainable urban mobility as a crucial pillar of the economic development of a city,					
10 11 12	Recognizing the enormous influence of the MDGs on local populations,					
13 14 15	<i>Reaffirming</i> the UN Sustainable Development Knowledge Platform's "Sustainable Transport Award" for role model cities of sustainable urban transport,					
16 17 18	<i>Further recognizing</i> the Rio+20 conclusions on the establishment of Sustainable Development Goals (SDGs),					
19 20 21 22	<i>Taking note</i> of the commitment of the Government and Habitat Agenda partners towards the promotion of decentralization as a key element to improve urban governance, as stated in HSP/GC/23/17,					
23 24 25	<i>Guided by</i> the Partnership Framework 2014 established between the United Nations Environmental Programme (UNEP) and UN-Habitat,					
26 27	Recalling A/RES/66/288 as a cornerstone for future development strategies,					
28 29 30	<i>Noting</i> global discrepancies between the developed and developing world with regards to infrastructure, planning and safety at an urban level,					
31 32 33 34	<i>Viewing with appreciation</i> the positive role that UN-Habitat regional offices play in bringing countries together as shown by the recent Asia-Pacific Ministerial Conference on Housing and Urban Development,					
35 36 37 38	<i>Recognizing</i> that every city has a different social, economic and cultural background, in addition to being exposed to diverse geographical and climatic contexts, which influence their individual needs and capabilities for a sustainable urban mobility,					
39 40	The United Nations Human Settlements Programme,					
41 42	1) <i>Recommends</i> the establishment of the Sustainable Transport Enhancing Program (STEP), as an additional sub-program under the auspices of the Partnership Framework 2014 to be					

43 44 45	established between UNEP and UN-Habitat, in continuation with the Partnership Framework 2008-2013;
	<i>Recommends</i> that STEP provides support for the establishment of local panels with the objective to create a framework where these panels design locally focused projects addressing the needs of urban mobility;
	<i>Calls upon</i> cities worldwide to take part in STEP by forming these local urban panels with the objectives to construct projects to guarantee that the respective populace's concerns are addressed adequately by:
54 55 56 57 58 59 60	 a) Promoting increased utilization of public transport networks, not excluding marginalized or underprivileged communities; b) Supporting environmentally friendly solutions, such as non-motorized transport or pedestrian pathways; c) Developing solutions to increase the safety of the individual in the public transport system;
61 4) 62 63 64	 Suggests the local panel be composed of the following parties, namely: a) Municipal administration to ensure a functional legal framework; b) Local environmental interest groups to create environmentally friendly frameworks through which these projects will function.
65 66 67 68	frameworks through which these projects will function;c) Leading public transport companies providing technical expertise on the implementation of the projects;
69 5) 70 71 72 73 74 75	 <i>Recommends</i> the projects of the panels, within STEP, to focus upon: a) The local level, by: i) Establishing inner-city projects; ii) Conducting surveys on urban populace's requirements and needs; iii) Combining the expertise of all involved participants;
76 77 78	b) The inter-municipal level establishing inter-city projects in collaboration with other local panels;
79 6) 80 81 82 83 84 85 86 87	 Invites all panels to meet in workshops, organized by the regional offices of UN-Habitat, taking place every four years to: a) Share knowledge and exchange best practices compiled by the local panels on the subjects of; i) Progression towards the targets as set in the previously mentioned panel objectives; ii) Major challenges hindering the work of local panels;

- b) Evaluate recent achievements and current challenges, as set and monitored by the
 Partnership Framework 2014 between UNEP and UN-Habitat;
- 91 7) *Proposes* to use the existing funding structure of the Partnership Framework 2014 as it
 92 includes a cooperation of UN-Habitat, UNEP and Worldbank, as well as voluntary
 93 donations from Member States and Non-Governmental Organizations (NGOs).
- 94

Code: UN-HABITAT/1/3 Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

1 2	Noting with approval the Millennium Development Goal (MDG) goal 7,
2 3 4	Affirming A/RES/62/182,
5 6 7	<i>Reaffirming</i> the need to simultaneously address transportation issues with environmental concerns while reducing emissions and pollution,
8 9	<i>Recalling</i> A/C.2/67/L.34 and its effect on entrepreneurship as it pertains to sustainable urban mobility,
10 11 12	<i>Reiterating</i> the role of transportation for the improvement of integral infrastructure that provides economic viability thus strengthening trade relationships,
13 14 15	<i>Stressing</i> the importance of the effective and efficient communication between local and regional governments,
16 17 18	<i>Emphasizing</i> the importance of geographic and economic similarities in order to share successful urban mobility models,
19 20 21	<i>Recognizing</i> the creation of jobs as a result of, and essential to, fostering urban mobility and economic sustainability,
22 23 24	Acknowledging Principle 9 of the Rio Declaration on Environment and Development,
24 25 26	Taking note of the Vancouver Action Plan recommendation B.1,
27 28	The United Nations Human Settlements Programme,
29 30 31 32 33	1) <i>Calls upon</i> the creation of the Coordinating Organization for the Maximization of Entrepreneurs and Transportation (COMET) under UNHABITAT to aggregate research and to connect entrepreneurs interested in providing sustainable urban mobility projects between local government and financial sponsors;
34 35 36 37 38	2) <i>Endorses</i> compiling and maintaining research from universities, private and public sector institutions, non-government organizations, government organizations and local authorities in the field of urban planning, reduction of traffic congestion and travel times, underserviced city spaces and ecological solutions into a database profiled to encourage members to form mutually beneficial partnerships based on shared interests;
39404142	3) <i>Urges</i> the dissemination of the research to local government officials, financial sponsors and entrepreneurs at the bi-annual World Urban Forum;
42 43	4) Suggests partnerships between the public and private sector;

44	
45	5) <i>Recommends</i> the rehabilitation and revitalization of existing motorized and non-
46	motorized vehicles and infrastructure with emphasis on proper maintenance, access to
47	parts and material as well as recycled technologies:
48	
49	a. Increasing availability of refurbished transportation technologies, such as
50	bicycles and trams to developing countries from developed countries;
51	
52	b. Fostering partnerships between nations towards achieving sustainable urban
53	mobility within developing cities;
54	
55	6) <i>Further recommends</i> remaining seized on this matter and invites stakeholders to
56	participate in continued open dialogue.
57	
58 50	
59 60	
60	
61 62	
62 63	
63 64	
04 65	
66	
67	
68	
69	
70	
71	
72	
73	
74	
75	
76	
77	
78	

Code: UN-HABITAT/1/4 Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

1 Emphasizing the sovereignty of every Member State, as declared in Article 2.1 of the United 2 Nations Charter, 3 4 Guided by Resolution HSP/GC/22/8, the Declaration of Cities and Other Human Settlements in 5 the New Millennium, Habitat Agenda Section C topic 7, and Focus Area 4 of the Medium-Term 6 Strategic and Institutional Plan for 2008 to 2013, 7 8 *Recognizing* the 1987 Brundtland Report's definition of sustainable development. 9 10 Recalling further Millennium Development Goal 7 target 9, 11 12 *Noting* the importance of and need for increased low cost, low impact modes of transportation 13 such as bicycling in enhancing the sustainability of urban transportation systems, 14 15 Aware of the need to provide urban populations with transportation that is accessible and 16 beneficial regardless of socioeconomic level, 17 18 Having examined the suggestions on the implementation of non-motorized transit addressed in 19 CSD19/2011/BP8 and HS/096/11E, 20 21 *Deeply conscious* of the need to limit the use of non-renewable resources by increasing the 22 amount of non-motorized transportation used within urban areas, 23 24 The United Nations Human Settlements Programme, 25 26 1) *Recommends* the formation of the Urban Bicycle Integration Program (U-BIP) organized 27 by the Sustainable Urban Mobility initiative in order to promote cycling in urban centers 28 by providing advice and financial support to interested city governments; 29 30 2) *Further recommends* U-BIP consist of a rotating advisory panel whose responsibilities 31 will include: 32 33 a) Advising cities on the implementation of cycling programs based on the successes 34 and challenges faced by similar past and present programs; 35 36 b) Providing expertise regarding subjects such as infrastructure and awareness 37 campaigns for cycling programs; 38 39 c) Promoting cycling programs based on the many benefits of non-motorized 40 transportation; 41

42 43 44	d) Coordinating the donation of equipment from bicycle-sharing programs in developed countries for use in cycling programs in Least Developed Countries;	
45 3 46 47	<i>Further recommends</i> the aforementioned U-BIP panel is chosen by the Programme Planning and Coordination Unit and is comprised of:	
48 49 50	a) Urban planners and community representatives from participating cities, comprising 25% of the panel;	
50 51 52 53	b) Representatives of municipal governments who have already implemented bicycle sharing programs, comprising 25% of the panel;	
54 55 56	c) Representatives from organizations and bodies such as the UN HABITAT regional offices, the private sector, pertinent NGOs and regional programs such as the African Bicycle Network, comprising 50% of the panel;	l
57 58 4 59 60	<i>Recommends</i> U-BIP include an Urban Bicycle Fund (UBF), which will be managed by the U-BIP panel and support the implementation of cycling programs in urban centers by	•
61 62 63	 Accepting cycling program proposals submitted by city governments addressing their city's individual needs; 	
64 65 66	 b) Funding infrastructure improvements, including the addition of bicycle lanes to pre- existing paved roads; 	
67 68	c) Providing funds for creating awareness campaigns to promote bicycle safety and to combat negative perceptions of bicycle users where present;	
69 70 71	 Assisting in financing the construction of bicycle docking systems and purchasing bicycles for bicycle-sharing programs; 	
74	<i>Suggests</i> the UBF be supported by donations from Member States, Non-Governmental Organizations (NGOs), and other interested parties;	
75 76 6 77 78	<i>Further suggests</i> that once implemented, bicycle-sharing programs that have received startup funds from the UBF become self-sufficient through funding measures decided upon by the participating city governments;	
79 80 7 81	<i>Expresses its hope</i> for the promotion of cycling and cycling programs in urban areas by all Member States in order to enhance sustainable urban mobility.	

Code: UN-HABITAT/1/5 Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

1 2	Noting	with satisfaction the efforts of the Sustainable Urban Development Network (SUD-Net),			
2 3 4	Observing that the lack of a specific permanent entity addressing sustainable urban mobility,				
5 6 7	0	<i>nizing</i> the need to support local efforts at implementing national, regional and global able development goals, including the need to significantly improve urban mobility,			
8 9 10		<i>r recalling</i> the exponential increase in urban populations, coupled with an increase in motorized transportation and reliance on fossil fuels,			
10 11 12 13		<i>with concern</i> the increasing visible effects of climate change, and an increased possibility s likely to be affected by natural disasters,			
13 14 15 16	<i>Noting</i> that mitigation of the adverse effects of climate change and natural disasters is of utmost concern to all Member States,				
10 17 18 19	<i>Recogn</i> factors	<i>nizing</i> the role of durable infrastructures in ensuring citizens' safety against environmental			
20 21 22 23		wledging the use of non motorized and collective transportation in an effective, socially ve and ecologically sustainable manner based on the circulation of people and not es,			
24 25 26 27	<i>Alarmed</i> by the conclusion reached by the United Nations Decade of Action (2011-2020) regarding the impact of rising health care, social and environmental costs of pollution and traffic accidents on communities and governments as hindering the attainment of Millennium Development Goals,				
28 29 30 31	<i>Reaffirming</i> the commitment of Member States under Article 62, Section 1 of the United Nations Charter,				
32 33	The Ur	nited Nations Human Settlements Programme,			
34 35 36	1)	<i>Recommends</i> the creation of the <i>Mobilizing for the Future</i> fund under the guidance of the Sustainable Cities Program (SCP) and the Sustainable Urban Development Network (SUD-Net):			
37 38 39	2)	<i>Endorses</i> the allocation of funding through <i>Mobilizing for the Future</i> to specifically target sustainable urban mobility programs;			
40 41 42	3)	<i>Calls upon</i> the use of an interest or dividend- bearing trust fund as the mechanism for implementing allocations of <i>Mobilizing for the Future</i> investments;			

43 4) *Encourages* Member States, NGOs and other public and private entities to support the 44 Mobilizing for the Future fund through grants and direct investments. 45 46 5) *Suggests* entities receiving allocations from this fund to consider the construction of 47 resilient transportation infrastructure with durable, sustainable construction materials in accordance with local resources and the standardization of these resources to facilitate 48 49 rapid reconstruction after natural disasters; 50 51 6) *Further recommends* distribution of the *Mobilizing for the Future* fund for achieved 52 progress in sustainable urban mobility infrastructure that will create a system for active 53 parties to gain credit for further funding; 54 55 7) Supports public media recognition for participants in the Mobilizing for the Future fund: 56 57 a) Recognizing outstanding progress in implementing sustainable urban mobility 58 projects such as- Plan Verde in Mexico City, and the 9-year implementation plan for 59 the city of Lviv, Ukraine; 60 61 b) Recognizing outstanding contributions to sustainable urban mobility projects for 62 example Denmark who actively disseminates non-motorized and green mass 63 transportation expertise; 64 65 8) *Endorses* the establishment of a *Mobilizing for the Future* participation emblem to be constructed within three months that all participating entities who support Mobilizing for 66 67 the Future shall be able to display in recognition of their dedication to this fund.

Code: UN-HABITAT/1/6

Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

1 2	<i>Guided</i> by the principles of the United Nations, in conjunction with A/RES/62/184 and the development of effective and efficient infrastructure,
3 4 5	<i>Recalling A/RES/66/288</i> , as well as <i>A/RES/59/245</i> to prepare for future development of transportation and the cooperation of cities and their local authorities,
6 7 8	<i>Noting</i> diverse methods of urban transportation such as non-motorized and public transportation have social and economic benefits for the people utilizing these methods as
8 9 10	conveyed in The World Bank Report 74955-NG,
10 11 12	<i>Reaffirming</i> the effectiveness of discussing ideas related to urban mobility through the United Nations Institute for Training and Research (UNITAR) online conferences and the
13 14	Conference on Urban Mobility in the Developing World (CODATU),
15 16 17	Acknowledging the critical role of the United Nations Advisory Committee on Local Authorities (UNACLA) in co-developing policy with local governments,
18 19	<i>Deeply conscious</i> of the positive results achieved by cities that have enacted systems which expedite travel such as the Bus Rapid Transit (BRT),
20 21 22	<i>Realizing</i> that congestion is a hindrance in the efficiency and efficacy in all aspects of sustainability in cities' urban transportation,
23 24 25	<i>Affirming</i> A/RES/62/244 and A/RES/66/260, which discuss road safety and the improvement of transport systems,
26 27 28	The United Nations Human Settlements Programme,
29 30 31	1) <i>Recommends</i> all Member States to address the growing challenges of traffic congestion in cities which comes from the suburbs and the rural areas by:
32 33 34 35	a. Advising all member states to expand their public transportation networks to respond to several challenges, such as urban sprawl, posed by the overpopulation in urban areas and its consequences on traffic congestion;
36 37 38	 Improving transit between Central Business Districts (CBDs) and surrounding areas;
39 40 41	2) <i>Suggests</i> the formation of a global city campaign focused on the reduction of congestion in urban areas due to overuse of individual motorized transportation by:

42 43 44 45 46		a. Establishing partnerships with forums such as UNITAR's Hu Mobility Programme and CODATU, which will inform states municipalities on various means of implementing and utilizin motorized and public transportation;	and
40 47 48 49		b. Discussing topics at the World Urban Forum 2014 on the pro- increasing levels of traffic congestion in urban areas;	olems of
50 51 52	3)	<i>Calls upon</i> UNACLA to provide reports based on open data on the decercentralization of management of cities' transportation systems from the root the subnational level for the purpose of encouraging sustainability by:	
53 54 55 56		a. Analyzing all costs and fees concerning operations and limit t and operational additional costs;	ransactional
57 58 59		b. Aggregating of statistics and data coherent to the improvemen management;	nt of the
60 61 62		c. Promoting public participation through surveys in policy dever regards to the management of the urban public transport syste	1
63 64 65 66	4)	<i>Further suggests</i> all cities use low impact, low cost modes of transportation for the safe non-motorized transportation lanes, Rolling Stock Investments, Universe (UMT) passes, Bus Rapid Transit (BRT), and carpools;	
67 68	5)	<i>Recommends</i> the integration of existing and new transportation infrastruction alleviate the financial burden on municipalities.	ture in order

Code: UN-HABITAT/1/7 Committee: United Nations Human Settlements Programme Subject: Enhancing Sustainable Urban Mobility

Reaffirming the results of the dialogue on the special theme for the twenty-fourth session of the 1 2 Governing Council on sustainable development, 3 4 *Recalling* the objectives of the first session of the World Urban Forum as stated in the *Review of* 5 the World Urban Forum held in Nairobi in 2002, 6 7 *Further recalling* the mission objectives stated in the Sister Cities Development for Sustainable 8 Development (SCDSD) initiative, 9 10 *Emphasizing* the importance of HSP/GC/23/4 and HSP/GC/23/17, 11 12 Further emphasizing the role of United Nations Advisory Committee of Local Authorities 13 (UNACLA) in the cooperative implementation of effective environmentally friendly and 14 accessible transportation programs, 15 16 *Guided by* the goals of the Vancouver Declaration emphasizing international nongovernmental 17 and expert cooperation, 18 19 Understanding that urban sprawl poses a danger to resource distribution and the environment, 20 21 Noting the positive impact of Engineers Without Borders and International City Management 22 Association on providing applicable solutions to city planning and management, 23 24 *Recognizing* the lack of expertise with emphasis upon new developments, in the field of city 25 management, 26 27 *Recognizing* the greater need of technical expertise in the field of sustainable urban management 28 with special regard to the rapidly evolving urbanization patterns and climatic reliabilities, 29 30 *Emphasizing* the importance of financial planning with regards to sustainable urban mobility 31 development, 32 33 Fully aware of the benefits of partnerships between the public and private sector, as stated in 34 paragraph 188 of the Habitat Agenda, 35 36 *Recognizing* the necessity of international and intranational cooperation when encouraging 37 sustainable transportation behavior, 38 39 *Highlighting* the importance of urban safety policies regulating the use of public space, 40 41 Guided by UN-HABITAT's recent conceptualization of the City Prosperity Index (CPI) and its 42 five dimensions of prosperity, 43

44 45 46	C	·	<i>concern</i> the Evaluation Report for the Global Urban Observatory (GUO) Statistics ndicators Programs published in October 2001,
47 48	-	0	<i>mind</i> the work of the International Council for Local Environmental Initiatives I municipal authorities towards sustainable urban development,
49		,	
50 51	The H	uman	Settlements Programme,
52 53	1)	Invit	es the World Urban Forum and the SCDSD to assist city systems in:
54		a F	Fostering collaboration with Non-Governmental Organizations (NGOs) such as
55			Engineers Without Borders and the International City Management Association;
56		1 -	
57			Building exchange programs with consulting experts on urban mobility,
58 59			environmental protection, public administration, and sustainable engineering efficiency through:
60			
61		i.	Sharing of best practices between cities experiencing similar problems concerning
62			sustainable urban mobility planning and social inclusion;
63			
64		ii.	Expanding of exchange programs for public administrators and experts in the
65			field of transport between "sister cities" focusing on transportation administration
66			and policy development;
67			
68		iii.	Establishing temporary reciprocal transfer of students and educators of public
69			administration and city management between Member States with a need for
70			transportation development and those with well-developed transportation systems;
71			transportation development and mose with wen developed transportation systems,
72	2)	Call	s for the establishment of the Cooperation for Maximizing Mobility with Urban
73	2)		sportation Expertise (COMMUTE) Initiative under the direction of UNACLA to
73 74			ide information and educational services as well as act as a support for partnerships
74 75		1	
		Detw	een municipal governments and private industries;
76 77	2)	1 J	easter for the COMMUTE Initiative to raise community evenences and manide
77 79	3)		<i>pocates</i> for the COMMUTE Initiative to raise community awareness and provide
78 70			ation curriculum recommendations based on best practices related to sustainable
79		urba	n mobility to:
80		т	
81			ncrease the use of neglected public and non-motorized transportation as a current and
82		t	uture sustainable solution to urban mobility;
83		1 -	
84			Encourage long-term behaviors benefiting sustainable urban development on an
85		1	ntergenerational level in order to ensure a continuous progression of cities' growth;
86		-	
87			Educate local communities on context sensitive implementation of transportation
88		-	policies in order to access the wide range of benefits gained by utilizing alternate and
89		S	sustainable transportation systems;

90		
91	4)	Recommends local governments to utilize the COMMUTE Initiative as an educational
92	•)	and support system in advocating for private investment through:
93		and support system in actocating for private investment dirought to a the
94		a. Fiscal and tax incentives for private industries that utilize local capital and labor
95		markets when investing in sustainable transportation infrastructure education;
96		
97		b. Clear communication between the public and private sectors on the necessity and
98		benefits of private industry partnerships with city governments;
99		
100	5)	Encourages UNACLA to enhance policy advisory services for cities in regards to the
101	-)	safety of non-motorized and motorized forms of transportation for all directed towards:
102		
103		a. Analysis and implementation of the notion of pedestrian and cycling geospatial
104		infrastructure;
105		
106		b. Installation of safety provisions and transit directives to facilitate traffic flow and
107		limit congestion;
108		,
109		c. Modernization of licensing procedures in order to improve awareness of the evolution
110		of transportation systems;
111		
112		d. Inspection of vehicles to meet basic safety requirements;
113		
114		e. Equal protection in terms of physical access and personal safety of all participants
115		while taking into account cultural diversity, gender sensitive contexts, and
116		disabilities;
117		
118	6)	Encourages city planners under COMMUTE to employ the above to counter-act urban
119		sprawl in order to facilitate cost and space efficient modes of transportation by:
120		
121		a. Planning for long term transitions of urban areas into more compact cities centers
122		with the assistance of local authorities;
123		
124		b. Requesting assistance from other Members States, NGOs, Intergovernmental
125		Organizations (IGO), and private industry to financially invest with compact city
126		center development;
127		
128	7)	Encourages cities to prepare future expansion plans for a sustainable public transit
129		systems and management supported by:
130		
131		a. Annual feedback from NGOs, such as Oxfam International, specializing in
132		coordinating both local and international civil society in order to enhance access to
133		essential services and promote social inclusion;
134		

135 136 137		b.	Funding through institutional finance mechanisms within regional development banks such as the Inter-American, African and Asian Development Banks;		
138 139		c.	Advisory assistance from UNHABITAT to decentralize public management of the aforementioned public transit systems to sub-national administrative units;		
140					
141	8)		courages the use of microcredit loans by local authorities to finance projects carried		
142			t in low income areas as means of increasing community involvement and participation		
143		in	urban transportation policy development;		
144					
145	9)		clares that UN-HABITAT's recommendations should enhance sustainable urban		
146			bility through verification indicators under CPI which, must be further developed to		
147		pro	ovide accurate feedback, via the following methods:		
148					
149		a.	Improving quality, quantity, and reactive capacity of urban mobility development		
150			through timelines and periodic evaluations starting with CPI;		
151					
152		b.	Introducing the concept of a time-series for the purposes of a comparative progression		
153			marker for each city according to its unique local needs;		
154					
155	10) Endorses the 8 th recommendation of Global Urban Observatory into the data collection				
156		pro	ocess of CPI by:		
157					
158		a.	Including modern statistics and data gathering methods in regards to urban transit and		
159			mobility to pre-existing procedures;		
160					
161		b.	Incorporating NGO's with established networks in civil society for the collection of		
162			data and statistics to incorporate legally unrecognized urban dwellers;		
163					
164		c.	Endorsing the adoption of ICLEI's goals and verification indicators in relevance to		
165			aggregate carbon emission and public transit quality.		