

УСТОЙЧИВЫЕ ГОРОДА И НАСЕЛЕННЫЕ

CIUDADES Y COMUNIDADES SOSTENIBLES

SUSTAINABLE CITIES AND COMMUNITIES

VILLES ET COMMUNAUTÉS DURABLES

促使城市與人類居住具包容、安全、韌性

مقاصد الهدف

ZRÓWNOWAŻONE MIASTA I SPOŁECZNOŚCI

CELE ZRÓWNOWAŻONEGO ROZWOJU

CELE ZRÓWNOWAŻONEGO ROZWOJU

11 ZRÓWNOWAŻONE
MIASTA
I SPOŁECZNOŚCI

Miasta są ważnymi ośrodkami:

- ✓ kultury i nauki
- ✓ kreatywności i twórczości
- ✓ handlu i przemysłu

Wysoki poziom urbanizacji to wzrost wydajności i rozwój innowacyjnej technologii, przy jednoczesnym zmniejszaniu konsumpcji surowców i energii.

Gdy miasto rozkwita, ludzie czerpią korzyści z rozwoju społecznego i ekonomicznego.

Wyzwania:

- ✓ odpowiednie planowanie i zagospodarowanie przestrzenne oraz zarządzanie miastami
- ✓ tworzenie nowych miejsc pracy bez nadmiernej eksploatacji ziemi i nadwyřężania őrrodków
- ✓ przeludnienie i ubóstwo
- ✓ brak funduszy na podstawowe usługi
- ✓ brak odpowiedniego budownictwa mieszkaniowego
- ✓ brak lub pogarszająca się infrastruktura
- ✓ zanieczyszczenie powietrza
- ✓ usuwanie i zarządzanie odpadami

Chcemy budować taką przyszłość i takie miasta, w których każdy będzie miał wiele możliwości życiowych, mógł korzystać z podstawowych usług, miał dostęp do energii, mieszkalnictwa i transportu.

FAKTY

60%

populacji
będzie
mieszkać
w miastach

3%

obszaru
Ziemi
zajmują
miasta

75%

emisji CO₂
pochodzi z
miast

3.5 mld

ludzi
mieszka
w miastach

883 mln

ludzi
mieszka
w slumsach

60-80%

energii jest
zużywana
przez miasta

2016

90%

ludności
oddychało
zanieczyszczonym
powietrzem

4.2 mln

ludzi zmarło wskutek
zanieczyszczonego
powietrza

- ✓ 91% światowej populacji miast oddychało powietrzem, które nie spełniało normy WHO odnoszące się do jakości powietrza - przekroczyło normy jakości powietrza pyłami drobnymi, tzw. pyłem zawieszonym PM 2,5
- ✓ Ponad połowa światowej populacji miast była narażona na oddychanie powietrzem przekraczającym 2,5 razy poziom dopuszczalnych i bezpiecznych zanieczyszczeń.

2018

Na całym świecie miasta zmagają się z szybko postępującą urbanizacją.

Wyzwania:

- ✓ zapewnienie odpowiedniego mieszkalnictwa i infrastruktury dla wciąż zwiększającej się liczby mieszkańców
- ✓ przeciwdziałanie niszczeniu środowiska naturalnego
- ✓ zwiększenie odporności miast na skutki klęsk żywiołowych:
 - prawie 90% zgonów w wyniku kataklizmów przypadło na kraje o niskich lub średnich dochodach
 - od 1990 roku znacznie wzrasta liczba katastrof naturalnych na świecie

11 ZRÓWNOWAŻONE
MIASTA
I SPOŁECZNOŚCI

Zadania:

- ✓ Do 2030 roku zapewnić wszystkim ludziom **dostęp do** odpowiednich, bezpiecznych i **przystępnych cenowo mieszkań oraz podstawowych usług**, a także **poprawić warunki życia w slumsach**.
- ✓ Do 2030 roku zapewnić wszystkim ludziom **dostęp** do bezpiecznych, **przystępnych cenowo i trwałych systemów transportu**, podnieść poziom bezpieczeństwa na drogach, zwłaszcza poprzez rozwijanie transportu publicznego. Należy zwrócić szczególną uwagę **na potrzeby grup wrażliwych, kobiet, dzieci, osób niepełnosprawnych i osób starszych**.
- ✓ Do 2030 roku zwiększyć stopień inkluzyjności, **zapewnić** zrównoważoną urbanizację i **partycypację w zintegrowanym i zrównoważonym planowaniu i gospodarowaniu** osiedlami ludzkimi we wszystkich krajach.
- ✓ Wzmocnić wysiłki na rzecz **ochrony i zabezpieczenia światowego dziedzictwa kulturowego i przyrodniczego**.

Zadania:

- ✓ Do **2030 roku znacząco zmniejszyć liczbę zgonów w wyniku katastrof naturalnych**, w tym powodzi oraz zmniejszyć liczbę osób nimi dotkniętych; znacząco obniżyć bezpośrednie straty ekonomiczne w stosunku do globalnego PKB, poniesione w wyniku katastrof, skupiając się na ochronie osób ubogich i grup szczególnie wrażliwych.
- ✓ Do 2030 roku **obniżyć niekorzystny wskaźnik** negatywnego oddziaływania miasta na środowisko, zwracając szczególną uwagę na **jakość powietrza oraz gospodarowanie odpadami komunalnymi i innymi zanieczyszczeniami**.
- ✓ Do 2030 roku zapewnić łatwy i powszechny **dostęp** do bezpiecznych i inkluzyjnych **terenów zielonych oraz przestrzeni publicznej, szczególnie kobietom, dzieciom, osobom starszym i osobom z niepełnosprawnością**.

Zadania:

- ✓ **Wspierać** korzystne ekonomicznie, społecznie i środowiskowo **połączenia pomiędzy obszarami miejskimi, podmiejskimi i wiejskimi** poprzez wzmocnienie krajowego i regionalnego **planowania rozwoju**.
- ✓ Do 2020 roku znacząco **zwiększyć liczbę miast** i osiedli ludzkich wdrażających zintegrowane polityki i plany dążące do zwiększenia inkluzyjności i wydajności wykorzystywania zasobów, łagodzenia **skutków i przystosowania do zmian klimatycznych, odporności na skutki katastrof**. Należy rozwijać i wdrażać kompleksowe zarządzanie ryzykiem katastrof na wszystkich poziomach, zgodnie z Ramami Działania na Rzecz Ograniczania Ryzyka Katastrof na lata 2015 – 2030 (Sendai Framework for Disaster Risk Reduction 2015- 2030).
- ✓ **Wspierać kraje najmniej rozwinięte**, w tym poprzez **pomoc finansową i techniczną**, w budowaniu zrównoważonych i odpornych budynków, wykorzystując lokalne materiały.

Jeśli przyszłość nie jest
Ci obojętna, dokonaj zmiany.
Razem możemy przekształcić świat.

CO MOŻESZ ZROBIĆ?

Wspieraj budowę szkół, domów i budynków biurowych, które odpowiadają potrzebom osób starszych i osób z niepełnosprawnościami.

Zainicjuj system online oferujący grupowe przejazdy samochodem dla osób z najbliższej okolicy, które jadą w tym samym kierunku, np. do szkoły lub do pracy. Jest to ważne zwłaszcza tam, gdzie nie ma dobrego transportu publicznego.

Korzystaj z publicznego transportu, miejskich rowerów i innych środków transportu przyjaznych środowisku.

Spotykaj się grupami społecznościowymi, by przedyskutować tworzenie łatwo dostępnej i bezpiecznej przestrzeni miejskiej dla kobiet, dzieci, osób starszych i osób z niepełnosprawnościami.

Wspieraj tworzenie przestrzeni sportowo-rekreacyjnych w miastach.

W ten sposób przyczynisz się do budowy silniejszych, zdrowszych, bezpieczniejszych i szczęśliwszych społeczności.

Zaangażuj się w działania edukacyjne na rzecz osób starszych, np. otwórz klub seniora, czytaj im książki. Takie działania pomagają w walce z depresją.

Bądź wolontariuszem – pomagaj potrzebującym. Twój czas może być cenniejszy niż pieniądze.

Podziel się w mediach społecznościowych informacjami, które Cię zainteresowały. Możesz w ten sposób przyczynić się do zrozumienia jak ogromne znaczenie ma woda dla mieszkańców miasta i jak jej nie marnować.

Poznaj dziedzictwo kulturowe i środowiskowe swojego miasta. Odwiedź interesujące Cię miejsca i zachęć innych do odwiedzenia ich na swoim blogu czy Facebooku. Organizuj wycieczki dla dzieci i seniorów.

Mów i podnoś świadomość na temat śladu węglowego w miastach. Pokaż, jak możemy zmniejszyć swój indywidualny ślad węglowy.

Wspieraj kampanie międzynarodowe związane z ochroną środowiska, walką z dyskryminacją i nierównością.

Wyciągaj wtyczki od telewizora,
sprzętu komputerowego i innego sprzętu
elektronicznego, kiedy z niego nie
korzystasz.

Wspieraj recykling oraz
stosowanie systemów
solarnych dla domów,
szkół i biur.

Włączaj
zmywarke i pralkę
tylko, gdy jest pełna.

Organizuj
w szkołach
i w pracy
regularne akcje
sadzenia drzew.

Nie marnuj wody
– bierz krótki prysznic,
nie nalewaj do pełna
wody w wannie.

Kupuj produkty
pochodzące
z recyklingu.

Wspieraj rodzimych rolników -
kupuj miejscowe produkty
żywnościowe.

Kupuj tyle żywności,
ile potrzebujesz.

20-50%

żywności jest wyrzucana
do śmieci.

Jedz mniej mięsa. Produkcja
i dystrybucja mięsa mają
ogromny wpływ na powstawanie
gazów cieplarnianych.

Nie wyrzucaj żywności,
telefonów, odzieży do śmieci.
Zorganizuj zbiórkę, przekazaj
produkty potrzebującym
lub poddaj recyklingowi.

Spraw by miasta były zdrowsze.
Zamień dachy w zieloną
przestrzeń. Załóż ogrody na
dachach, stwórz klubiki, które będą
sprzyjały integracji społecznej. Taka
zielona przestrzeń poprawi jakość
powietrza i przyczyni się do
zmniejszenia hałasu.

Upewnij się, że bary, hotele
i restauracje nie marnują
żywności i przekazują ją
organizacjom charytatywnym.

Ucz dzieci szacunku do ludzi, którzy inaczej
myślą i zachowują się inaczej.
Inny nie znaczy gorszy.

Ucz swojego języka ojczystego
migrantów, np. w ośrodkach
młodzieżowych. Zachęć dzieci
do poznawania osób
z różnych kultur.

Zwalczaj stereotypy.
Czytaj dzieciom
książki opisujące inne kultury.
Zmieniaj sposób myślenia,
promuj tolerancję,
szacunek i otwartość.

Spotykaj się raz
w miesiącu na kawie z osobą, która
się różni od Ciebie – ma inny światopogląd, inny kolor
skóry, wyznaje inną religię, pochodzi z kraju o innej kulturze.

Kupuj tylko produkty, które są przyjazne środowisku.

Spraw by Twój głos był słyszalny i bierz udział w wyborach.

Wykaż się kreatywnością. Bądź aktywny w mediach społecznościowych, wyrażaj swoje wartości i opinie. Nagrywaj wideo i podziel się nim. Pokaż, że pokój i życie bez przemocy nie są Ci obojętne.

Bierz udział w różnych wydarzeniach i festiwalach, by poznawać nowych ludzi w bezpiecznym środowisku.

Bierz udział w procesie decyzyjnym, miej wpływ na życie społeczne.

Współpracuj z organizacjami w innych krajach, które mają te same cele i wartości jak Ty.

Dziękuję za uwagę

Mariola Ratschka
p.o. Dyrektora

www.facebook.com/UnicPoland

www.twitter.com/UNICWarsaw

www.unic.un.org.pl

www.un.org.pl

Kwiecień, 2019

Ośrodek Informacji ONZ
w Warszawie