
DIALOGUE
SUR LES VILLES
DURABLES
LA GOUVERNANCE URBAINE
AU CŒUR DE LA MISE
EN ŒUVRE DE L’ODD 11

Strasbourg, France, 24 et 25 mai 2018

DIALOGUE
SUR LES VILLES
DURABLES
LA GOUVERNANCE URBAINE
AU CŒUR DE LA MISE
EN ŒUVRE DE L’ODD 11
Contribution au premier examen de l’Objectif de développement durable 11
et au premier Forum des gouvernements locaux et régionaux lors du Forum politique
de haut niveau 2018 (New York)

RÉSULTATS DES DIALOGUES DE HAUT NIVEAU
ENTRE LES MAIRES ET LES MINISTRES
Accueillis par les conseils politiques de CGLU dans le cadre du Bureau Exécutif

Strasbourg, les 24 et 25 mai 2018

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

4 LES VILLES ET LES RÉGIONS sont idéalement placées pour générer des
changements catalytiques et transformer les programmes mondiaux en
actions concrètes : ce sont là où les populations vivent, où la pauvreté est
combattue, où la prospérité est générée, et où les femmes et les jeunes
s’autonomisent. Au plus proche des citoyens, les gouvernements locaux
sont des décideurs clés, notamment en matière de logement abordable,
d’espaces publics, d'accès aux services de base pour tous et s’assurent
que les villes résistent au changement climatique grâce à des solutions
adaptées et innovantes.

Le Dialogue sur les villes durables à Strasbourg a montré que les gouvernements
locaux s'approprient déjà les agendas mondiaux, organisent des activités de
sensibilisation et mettent en œuvre le Programme de développement durable à
l’horizon 2030, en engageant tous les acteurs locaux. Nous avons été témoins de
l'engagement des gouvernements nationaux à travailler avec les communautés, le
secteur privé et à établir des mécanismes de dialogue et de coopération avec d'autres
niveaux de gouvernement afin de rendre les villes durables.

Les défis du Programme de développement durable à l’horizon 2030 sont complexes
et ne peuvent être affrontés seuls. Le Dialogue sur les villes durables à Strasbourg
a précisément été organisé pour faciliter et encourager les maires et les ministres
à trouver des solutions communes. Ce rapport reflète la richesse et la pluralité des
voix et des perspectives des différents continents, villes et niveaux de gouvernement
dans la mise en œuvre de l'Objectif de développement durable 11. Il met l’accent sur
le type de collaboration nécessaire à tous les niveaux de gouvernance pour réaliser
notre agenda commun. ONU-Habitat et son partenaire clé, Cités et Gouvernements
Locaux Unis, sont fiers de présenter ces enseignements au Forum politique de haut
niveau des Nations Unies à New York en juillet 2018, et en particulier lors du premier
Forum des gouvernements locaux et régionaux, organisé au cours de ce Forum.

Une gouvernance multi-niveaux, inclusive et innovante peut libérer le potentiel
des territoires urbains et « ne laisser personne pour compte ». La gouvernance
urbaine est le fil directeur qui unit toutes les cibles de l'ODD 11, et les partenariats
multi-niveaux et multi-acteurs nourrissent la dimension urbaine des Objectifs de
développement durable. Nous devons veiller à ce que le dialogue entre les différentes
sphères de gouvernement se fasse de manière constructive, coordonnée et sur le
long terme. Pour cela, le Nouvel Agenda urbain propose une voie claire, et nous
invite à renouveler les structures institutionnelles et de gouvernance pour en faire
le moteur du développement urbain durable et transformer nos villes en lieux
habitables, intelligents et durables. Le Nouvel Agenda urbain peut également nous
aider à localiser le Programme 2030, en tant qu’opportunité unique de renforcer
la gouvernance démocratique locale et de réaliser ensemble ce plan vital pour les
peuples et la planète.

AV
A

N
T-

PR
O

PO
S

Maimunah Mohd Sharif
Secrétaire Général Adjointe
des Nations Unies et Directrice
exécutive, ONU-Habitat

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

5STRASBOURG a accueilli le Dialogue sur les villes durables, en liaison
avec le Bureau exécutif de Cités et Gouvernements Locaux Unis. Nous
sommes heureux que notre Bureau ait accueilli et ouvert des espaces de
dialogue pour les représentants des gouvernements locaux, régionaux et
nationaux, et leurs partenaires, témoignant ainsi de notre volonté d'ou-
verture, de réflexion et d’action commune.

Dans le même esprit de collaboration entre Cités et Gouvernements Locaux Unis et
les Nations Unies, nous présentons conjointement dans ce rapport les conclusions
du Dialogue, en tant que contribution à l’examen de l'Objectif de développement
durable 11 lors du Forum politique de haut niveau de 2018.

Pour les maires et les gouverneurs, l'Objectif de développement durable 11 et tous
les autres objectifs liés aux villes sont notre quotidien. Nous gouvernons, planifions,
développons, gérons nos territoires pour les rendre sûrs, inclusifs, résilients et
durables pour nos citoyens. Aussi, nous croyons que la localisation des Objectifs de
développement durable, qui tient compte des réalités locales et des communautés
tout au long du processus de mise en œuvre des Objectifs de développement durable,
est essentielle pour le développement local, national et mondial, et la seule façon
de mettre en œuvre les programmes mondiaux et de les faire vivre effectivement.
La localisation des Objectifs de développement durable nécessite l'alignement des
objectifs mondiaux avec les politiques de développement nationale et locale, et
leur mise en œuvre au niveau local appelle à des efforts renouvelés de la part des
sphères de gouvernement nationale et infranationale.

Le dialogue avec les institutions nationales doit se développer à tous les niveaux.
L'implication des gouvernements locaux et régionaux dans les agendas mondiaux
s’accroît et s'améliore, et le Dialogue sur les villes durables a été l'occasion d’avancer
de manière sans précédent vers cet indispensable dialogue structurel avec les
sphères nationales, et ceci dans un contexte mondial. Pour Cités et Gouvernements
Locaux Unis et le Groupe de travail mondial des gouvernements locaux et régionaux,
apporter ces éléments de façon constructive à la discussion mondiale est une
contribution supplémentaire à notre engagement envers le développement durable
et à réaliser, ensemble, un avenir meilleur pour nos citoyens et nos communautés.

Mpho Parks Tau
Président de Cités et Gouvernements Locaux
Unis. Président de l’Association sud-africaine
des gouvernements locaux (SALGA), Afrique
du Sud

Roland Ries
Maire de Strasbourg, France
Co-président de Cités et
Gouvernements Locaux Unis

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

6

1
Les participants au Dialogue sur les
villes durables ont réaffirmé qu'un
cadre politique, juridique, institutionnel
et financier favorable est nécessaire
à la réalisation de l'ODD 11 et de la
dimension urbaine du Programme 2030.
La GOUVERNANCE URBAINE est la pierre
angulaire de la mise en œuvre efficace
et durable de l'ODD 11 et le lien entre les
cibles urbaines.

2
Les échanges ont montré les efforts en
cours pour un travail intergouvernemental
et une coordination horizontale au niveau
national, ainsi que les engagements et les
initiatives locales. La mise en œuvre de la
dimension urbaine des ODD constitue une
opportunité de RÉACTIVER LE DIALOGUE
VERTICAL ET MULTI-NIVEAUX et de
travailler à plus d'intégration et de soutien
politique.

3
L'ODD 11 traite de questions
décentralisées aux gouvernements
locaux et régionaux dans de nombreux
pays du monde. La DÉCENTRALISATION
politique, administrative et fiscale est
cruciale pour renforcer les territoires,
améliorer la prestation de services et
renforcer la démocratie locale. La nature
instrumentale de l'AUTONOMIE LOCALE
doit être placée au cœur de la coopération
entre toutes les sphères de gouvernement
pour ne laisser personne pour compte.

 4
Une APPROCHE TERRITORIALE, marquée
par une coopération institutionnelle
et intersectorielle, est nécessaire. La
planification va au-delà du développement
d’instruments : elle doit prendre en
compte l'économie politique nationale

et locale et améliorer la fonctionnalité
urbaine grâce à une approche intégrée et
multisectorielle. Cela signifie passer de
programmes sectoriels à des politiques
axées sur des espaces, et soutenir le tissu
socio-économique et humain qui rend les
villes vivables et leur donne leur identité.

5
Le chaînon manquant entre la planification
et la mise en œuvre est bien souvent
le FINANCEMENT. Compte tenu des
besoins et des questions de plus en plus
complexes à traiter, tous les niveaux de
gouvernement doivent innover, encourager
la localisation du financement, l'utilisation
de solutions mixtes et s'engager
davantage avec le secteur privé.

6
Les villes sont un bien collectif et leur
durabilité repose sur un CONTRAT SOCIAL
avec les citoyens et sur la PROTECTION
DES BIENS COMMUNS, à travers la
médiation d'intérêts entre tous les niveaux
de gouvernement. La responsabilité, la
TRANSPARENCE et le gouvernement
ouvert sont les fondements de ce
contrat social renouvelé, permettant la
démocratisation effective des villes.

7
L'inclusion de tous les segments de la
société - public, privé, société civile,
secteur informel - en tant qu’acteurs
et bénéficiaires est essentiel. Tous les
acteurs doivent être pris en compte dans
les processus de gouvernance urbaine,
afin de renforcer le développement
économique local, la sécurité, la
cohésion sociale et la prospérité. Ceci
est intrinsèquement lié aux PROCESSUS
PARTICIPATIFS ET ASCENDANTS, où les
citoyens ont une voix dans les trajectoires
d'urbanisation pour que cela réponde à
leurs besoins et à la diversité des usages
urbains.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

7

8
Les dirigeants peuvent adopter une
approche BASÉE SUR LES DROITS dans
la mise en œuvre et le suivi des ODD,
afin de changer le discours pour un
droit collectif de vivre dans des villes
inclusives et équitables, garantissant des
opportunités pour tous et l'élimination
des discriminations.

9
Les crises urbaines ont de multiples
facettes et cela appelle de facto à une
réponse multi-niveaux et multi-acteurs.
La nature interconnectée de l'ODD 11,
du cadre de Sendai 2015-2030 et de
l'Accord de Paris sur le climat, offre une
opportunité unique pour une action locale
et globale collective vers la réduction
des risques et le renforcement de la
RÉSILIENCE.

10
L’ODD 11 et le programme 2030 doivent,
en principe, être compris comme étant
intégrés aux processus politiques et de
planification ordinaires. L'INTÉGRATION
DES PRINCIPES et des objectifs dans
les cadres nationaux est en cours mais
doit encore être poursuivie. Il existe des
initiatives sectorielles et d'alignement
de la part de gouvernements locaux
et régionaux pionniers. Cependant,
cette dynamique doit être renforcée
et approfondie à tous les niveaux pour
transformer les objectifs mondiaux en
résultats concrets.

11
MOBILISER LES CAPACITÉS pour
conduire une approche inclusive et
localisée est essentiel. Les associations
de gouvernements locaux sont des
acteurs clés pour faciliter le dialogue
multi-niveaux et elles encouragent et
contribuent également au renforcement
des capacités, favorisant ainsi
l'appropriation et l'apprentissage par les
pairs..

12
La dimension urbaine des ODD
constituent une opportunité sans
précédent de générer des DONNÉES
SPATIALES ET DÉSAGRÉGÉES. Un
dialogue transparent et régulier - au-
delà de la simple consultation - entre
les systèmes statistiques nationaux, les
gouvernements locaux et les ‘producteurs
de données’ (y compris les communautés)
est de plus en plus nécessaire. Les
gouvernements locaux et régionaux
doivent être pleinement intégrés dans
tous les processus de suivi et d’examen,
en renforçant les capacités locales et en
impliquant leurs associations dans les
préparatifs des ENV.

13
Le NOUVEL AGENDA URBAIN rend
explicite les dimensions de gouvernance
sous-jacentes à la mise en œuvre de
l'ODD 11. Bien qu'il n'y ait pas d'approche
universelle pour la collaboration entre
les niveaux de gouvernement, LA
LOCALISATION DES ODD a été reconnue
par les participants comme une réponse
efficace. Cette approche politique,
institutionnelle et opérationnelle implique
davantage de systèmes de gouvernance
en réseau et un dialogue itératif et
multidimensionnel accru ; elle lie la mise
en œuvre des ODD et du NAU et place les
citoyens au centre du développement.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

8

O2

AVANT-PROPOS ET MESSAGES CLES

INTRODUCTION
page 10

ENGAGEMENTS NATIONAUX
ET ACTIONS POUR ATTEINDRE L’ODD
11
page 14

2.1. Mécanismes institutionnels et de
coordination pour appuyer la mise en œuvre
de l'ODD 11

2.2. Élaboration et alignement des politiques,
stratégies et plans nationaux pour la mise
en œuvre des ODD et du NUA

2.3. Mécanismes de coordination avec les
collectivités territoriales

2.4. Le suivi des ODD urbains exige des capacités
et une confiance accrues entre tous les
niveaux de gouvernement

2.5. Eléments de gouvernance urbaine sous-
jacents dans les cibles de l'ODD 11

SO
M

M
A

IR
E

O1

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

9

DIALOGUES DE HAUT NIVEAU ENTRE
MAIRES ET MINISTRES SUR LES
VILLES OUVERTES A TOUS, SURES,
RESILIENTES ET DURABLES
page 30

3.1. Dialogue de haut niveau sur le droit a la ville
et les territoires inclusifs

3.2. Dialogue de haut niveau sur les opportunites
pour tou.te.s, la culture et la diplomatie des
villes

3.3. Dialogue de haut niveau sur la gouvernance
territoriale multi-niveaux et le financement
durable

3.4. Dialogue de haut niveau sur les villes
resilientes et durables capables de faire face
aux crises

O3 O4
RELIER LA MISE EN ŒUVRE DES
OBJECTIFS MONDIAUX ET DU
NOUVEL AGENDA URBAIN
page 48

4.1. Dialogue entre les sphères de gouvernement
pour la localisation des ODD

4.2. La gouvernance urbaine est le lien
fondamental permettant la mise en œuvre
conjointe des programmes mondiaux

4.3. Les ODD, une opportunité pour la
gouvernance multi-niveaux

4.4. Le Nouvel Agenda urbain, un cadre d'action
pour un impact structurel

4.5. La localisation du Programme 2030 pour
améliorer la gouvernance urbaine et comme
passerelle entre le NAU et les ODD

ANNEXES
page 56

ACRONYMES
page 62

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

10

01
IN

TR
O

D
U

CT
IO

N

Le Dialogue sur les villes durables a été
co-organisé par ONU-Habitat et Cités et
Gouvernements Locaux Unis (CGLU) dans
le cadre du travail du Comité consultatif des
autorités locales auprès des Nations Unies
(UNACLA) et du Groupe de travail mondial des
gouvernements locaux et régionaux (Global
Taskforce). Il a eu lieu les 24 et 25 mai 2018 à
Strasbourg, au Parlement européen, à l'invitation
de Roland Ries, Maire de Strasbourg et co-
Président de CGLU et de Maimunah Mohd Sharif,
Directrice Exécutive d'ONU-Habitat. Il a été
organisé à l’occasion du Bureau exécutif de CGLU
et a rassemblé plus de 350 participants de plus
de 25 pays, dont 70 élus locaux, ministres, plus
de 40 représentants nationaux et de nombreux
partenaires internationaux.

INTRODUCTION

Objectifs de Développement Durable et Nouveau Programme pour les Villes

Vision nationale et mise en œuvre
Dialogues ministres - maires

Droit
à la ville
(ODD 11.1, 11.2)

Opportunités
pour tou.te.s
(ODD 11.3, 11.4
11.7, 5)

Gouvernance
multi-niveaux
(ODD 11.3, 11.a,
17)

Villes
résilientes
(ODD 11.5, 11.6
11.b, 11.c, 7, 12)

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

11

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

12

Le Dialogue a été organisé avec
un triple objectif :
• Faciliter le dialogue multi-niveaux

entre les gouvernements nationaux
et locaux ;

• Échanger des expériences, des
solutions et des défis sur les diffé-
rentes dimensions de la ville du-
rable ;

• Préparer une contribution conjointe
locale-nationale pour le Forum po-
litique de haut niveau (FPHN) et en
particulier pour le Forum des gou-
vernements locaux et régionaux
(juillet 2018, New York, Etats-Unis).

Méthodologie du Dialogue
Le Dialogue a débuté par la présentation
des visions, défis et progrès en matière de
mise en œuvre de l'Objectif de développe-
ment durable 11 (ODD 11) par les déléga-
tions de gouvernements nationaux, leur
permettant de partager leurs mécanismes
et stratégies de coordination avec leurs
pairs et partenaires.

Quatre dialogues thématiques de haut ni-
veau entre les gouvernements nationaux et
locaux ont suivi, organisés par les Conseils
politiques de CGLU et abordant les aspects
clés des villes inclusives, sûres, durables et
résilientes.

Il s’est conclu par un dialogue de haut ni-
veau sur le lien entre les objectifs mondiaux
et le Nouvel Agenda urbain (NAU).

Contribution à l’examen de
l'Objectif 11 et cadre du rapport
Le Dialogue visait à préparer le FPHN où
l'ODD 11 est examiné pour la première
fois. Ce document rapporte les discus-
sions qui ont eu lieu à Strasbourg et est
présenté à l’occasion du FPHN, conformé-
ment à l'article 47 du Programme 2030 :
« C’est à nos gouvernements qu’incombe
au premier chef la responsabilité d’assu-
rer le suivi et l’examen, aux plans national,
régional et mondial, des progrès accomplis
dans la réalisation des objectifs et cibles
», complété par l’article 89 : « Le Forum
politique de haut niveau encouragera la

participation des grands groupes et
d’autres parties prenantes aux proces-
sus de suivi et d’examen conformément à
la résolution 67/290. Nous engageons ces
acteurs à rendre compte de leur contribu-
tion à la mise en œuvre du Programme. »

Ce rapport est basé sur les actes de la
réunion, les présentations des partici-
pants et les réponses à un questionnaire
envoyé aux points focaux des gouverne-
ments nationaux. Il ne constitue pas un
mécanisme de rapport officiel, ni une ana-
lyse des Examens nationaux volontaires
(ENV)1, mais davantage une contribution
qualitative pour mettre en évidence l'im-
portance de la gouvernance urbaine dans
la mise en œuvre du Programme 2030.

Pourquoi mettre l'accent sur la
gouvernance urbaine ?
L'Objectif 11 est centré sur l'engagement
à « faire en sorte que les villes et les éta-
blissements humains soient ouverts à
tous, sûrs, résilients et durables ». La
dimension urbaine du Programme 2030
ne se limite pas à l'ODD 11 et concerne
d'autres objectifs tels que l'ODD 16 (ins-
titutions efficaces), l'ODD 13 (action cli-
mat), l'ODD 9 (infrastructure), l'ODD 6
(eau et assainissement), l’ODD 1 (éra-
dication de la pauvreté) ou l’ODD 8 (tra-
vail décent), entre autres. Le défi du
Programme 2030 est vaste et nécessite
l'implication de nombreux secteurs du
gouvernement et de la société. Bien que
les gouvernements locaux soient en pre-
mière ligne pour assurer la gestion ur-
baine, les responsabilités urbaines sont
partagées entre différents ministères
(développement urbain, infrastructure,
transports, intérieur, présidence, etc.) et
sont souvent dispersées entre les muni-
cipalités, provinces, comtés, régions et
aires métropolitaines.

Pour rendre les villes et les commu-
nautés durables, il est nécessaire de ren-
forcer les cadres politiques, juridiques et
institutionnels ainsi qu’un soutien finan-
cier au niveau local. Ceci n’est pas tou-
jours explicite dans les cibles de l’ODD
11 mais pourtant essentiel à leur mise
en œuvre. La mise en œuvre de la di-
mension urbaine des ODD représente
une opportunité pour renouveler le dia-
logue, établir de nouveaux mécanismes

1. L’analyse des
Examens nationaux
volontaires (https://
sustainabledevelopment.
un.org/vnrs/) fait l’objet de
publications de CGLU (série
annuelle “Vers la mise
en œuvre des objectifs de
développement durable au
niveau local”) et des Nations
Unies. https://unhabitat.
org/sdg-11-synthesis-
report-2018-on-cities-and-
communities/.

https://sustainabledevelopment.un.org/vnrs/
https://sustainabledevelopment.un.org/vnrs/
https://sustainabledevelopment.un.org/vnrs/
https://unhabitat.org/sdg-11-synthesis-report-2018-on-cities-and-communities/
https://unhabitat.org/sdg-11-synthesis-report-2018-on-cities-and-communities/
https://unhabitat.org/sdg-11-synthesis-report-2018-on-cities-and-communities/
https://unhabitat.org/sdg-11-synthesis-report-2018-on-cities-and-communities/

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

13

« Si nous voulons avoir
une chance d'atteindre les
Objectifs de développement
durable, nous devons assurer
le bon fonctionnement de
nos villes. Si nous voulons
que nos villes fonctionnent,
elles ont besoin d’un cadre
propice. Nous devons
reconnaître la gouvernance
comme l'un des moteurs
du développement urbain
durable. La co-création de
solutions est le seul moyen
de réussir ce plan vital pour
l'humanité et la planète »
Maimunah Mohd Sharif
Directrice exécutive, ONU-Habitat

de gouvernance, créer les conditions
pour libérer le potentiel des villes, assu-
rer que les financements publics et privés
soient canalisés vers le développement
urbain durable.

C'est effectivement le NAU qui aborde
la façon dont les villes sont planifiées,
conçues, gérées, gouvernées et finan-
cées pour parvenir au développement
durable, et il constitue en cela un accé-
lérateur de la mise en œuvre des aspects
urbains des ODD.

Dans ce contexte, le rapport du Dialogue
sur les villes durables aborde spécifique-
ment la gouvernance urbaine comme fon-
dement de la mise en œuvre de l'ODD 11,
et plus généralement de tous les ODD liés
aux villes, en montrant les liens avec le
NAU et illustrés par les expériences et les
exemples des participants.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

14

02
EN

GA
G

EM
EN

TS
 N

AT
IO

N
A

U
X

ET

A
CT

IO
N

S
PO

U
R

 A
TT

EI
N

D
R

E
L’

O
D

D

ENGAGEMENTS NATIONAUX ET
ACTIONS POUR ATTEINDRE L’ODD

Les ministres et représentants des gouvernements
nationaux ont présenté leurs stratégies et politiques
respectives, les mécanismes de dialogue et les
perspectives futures pour la mise en œuvre et
le suivi de l'ODD 11, et son articulation avec le
NAU. La session a rassemblé des représentants
des Ministères de l'Intérieur, du logement, des
travaux publics, de la planification, des collectivités
territoriales, du développement régional et local,
montrant l'éventail des départements ministériels
impliqués dans le développement durable et les
villes. Les implications en termes de dialogue et
de coordination sont d'autant plus nécessaires
que 65% des cibles des ODD sont dévolues aux
gouvernements territoriaux (OCDE). Par conséquent,
il est crucial de considérer la façon dont tous les
niveaux de gouvernement partagent l'information,
augmentent les ressources et les capacités pour
libérer le potentiel des zones urbaines et des
territoires. Mettre l'accent sur le « QUI » et le
« COMMENT » de la mise en œuvre revient à
examiner la question de la gouvernance urbaine.

« Un dialogue comme celui
d’aujourd'hui, entre les
sphères de gouvernement
locale, régionale et
nationale est une avancée
importante qui doit être
célébrée. L'implication
des gouvernements locaux
et régionaux dans les
programmes globaux doit
s’accroître et s'améliorer,
pour rendre la vie de
nos populations et de
nos communautés plus
durable »

Mpho Parks Tau
Président de CGLU

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S
 E

S

15

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

16

L'ÉQUATEUR A RÉSUMÉ SES QUATRE PRINCIPAUX
DÉFIS QUI, À DES DEGRÉS DIVERS, SONT
COURAMMENT RENCONTRÉS PAR TOUS LES
GOUVERNEMENTS :

2.1

MÉCANISMES
INSTITUTIONNELS ET
DE COORDINATION POUR
APPUYER LA MISE EN
ŒUVRE DE L'ODD 11

La plupart des pays ont mis en place - ou en-
visagent de créer - un organe intergouverne-
mental (comité, conseil, groupes de travail,
etc.) pour suivre la mise en œuvre et assurer
la coordination intersectorielle au niveau na-
tional.

En Algérie, un Comité interministériel,
coordonné par le ministère des Affaires
étrangères, regroupe 22 ministères et des
institutions nationales concernées par les
ODD (Conseil de la Nation, Assemblée popu-
laire nationale, Conseil national économique
et social, Office national des statistiques). Ce
comité identifie les priorités des ODD avec
les cibles et les indicateurs, le niveau d'in-
tégration des ODD avec les stratégies sec-
torielles, et prépare les plans d'action et les
évaluations.

En Azerbaïdjan, le Conseil national de
coordination pour le développement du-
rable (créé en décembre 2016) comprend les
Vice-ministres des ministères concernés et
est présidé par le Vice-premier ministre. Il
est en train de finaliser les priorités natio-
nales.

En Palestine, le bureau du Premier mi-
nistre a mis en place une équipe nationale
pluridisciplinaire pour suivre les ODD, com-
posée d'institutions gouvernementales, pri-
vées, universitaires et civiles. Chaque équipe
ODD est soutenue par une agence des Na-
tions Unies correspondante. Un groupe de
travail spécifique a été créé dans le cadre du
Bureau des statistiques pour mesurer et sou-
tenir la localisation des indicateurs des ODD.
Le Ministère des Gouvernements locaux et le
Ministère du logement et des travaux publics,
en partenariat avec ONU-Habitat, travaillent à
la mise en œuvre de l'ODD 11.

Le gouvernement sud-africain fonctionne
dans le cadre d'un système établi de rela-
tions intergouvernementales. Il est confronté
au défi de développer des capacités suffi-
santes pour davantage mobiliser les gouver-
nements locaux dans la mise en œuvre des

ARTICULATION

Multi-
acteurs

Multi-
niveaux

National:
plans

sectoriels,
ministères

Local:
institutions,

société
civile

CAPACITÉS

Planification
urbaine et
territoriale

Gestion du
développement

durable

Suivi de
l'exécution des
programmes

FINANCEMENT LOCAL

Dépendance au
niveau national

Manque d'effet
de levier des

taxes

Autonomie locale

DONNÉES TERRITORIALES

Manque
d'information
et d'échelle

adaptée
(population,

foncier, réseaux,
risques)

Manque de
capacités

techniques

Manque de
financement

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

17ODD. À ce stade, le gouvernement continue
de mettre l'accent sur les mesures institu-
tionnelles cadres pour intégrer le suivi des
ODD au sein du gouvernement et ouvrira
ensuite des espaces de dialogue plus larges
avec d’autres acteurs.

Dans certains cas, les mécanismes de coor-
dination sont prévus mais pas encore opéra-
tionnels. En Zambie, le gouvernement est en
train de former un sous-comité pour suivre
la mise en œuvre des ODD. Il s'appuie pour
l’instant sur des mécanismes de coordination
tels que le Comité national de coordination
pour le développement, des Groupes consul-
tatifs sectoriels, les Comités de coordination
pour le développement des provinces et les
Comités de coordination pour le développe-
ment des districts.

Au Cameroun, le gouvernement prévoit
une coordination nationale assurée par le Mi-
nistre de l’économie, de la planification et de
l’aménagement du territoire et le Coordonna-
teur résident du système des Nations Unies,
assisté d'un Secrétariat technique dédié et
de l'Institut national de la statistique. Chacun
des départements ministériels concernés est
chargé de l’opérationnalisation des ODD à
travers sa stratégie sectorielle et son Comité
de planification, programmation, budgétisa-
tion et suivi/évaluation. Au niveau régional, le
mécanisme s’appuiera sur les Comités régio-
naux de suivi de l’investissement public (mul-
ti acteurs). Au niveau local, le dispositif a vo-
cation à s’appuyer sur les Plans communaux
de développement et les Comités techniques
communaux de suivi de l’investissement pu-
blic présidés par les maires.

L'Europe est un cas unique d'intégration
régionale et les objectifs du Programme 2030
sont déjà étroitement liés aux dix priorités de
la Commission européenne et à la stratégie
Europe 2020.

En République tchèque, le Ministère de
l'environnement est la principale institution
en charge de la mise en œuvre générale
des ODD. Le Conseil du développement du-
rable, une plate-forme de coordination et de
discussion présidée par le Ministre de l'en-
vironnement, regroupe les ministères, les
syndicats, les régions et les municipalités, le
secteur privé, les établissements universi-
taires, les ONG et le Parlement. Le Ministère
du développement régional est la principale
institution responsable de l'ODD 11.

La Croatie a établi en janvier 2018 un
Conseil national intergouvernemental pour le

développement durable2 présidé par le Pre-
mier ministre, dont le rôle est de suivre, ana-
lyser et coordonner la mise en œuvre des ODD
et de faire des suggestions pour améliorer ce
processus. Le Conseil est habilité à inclure
des représentants d'autres institutions et des
experts. Le Ministère de la construction et de
l'aménagement du territoire est responsable
de la mise en œuvre de l'ODD 11 et un groupe
de travail informel sur l'ODD 11 a été créé en
prolongement de celui qui a préparé la contri-
bution de la Croatie à Habitat III.

Un groupe de travail interministériel pour
la mise en œuvre du Programme 2030 a été
créé en Serbie en 2015, avec 26 institutions
représentées3.

En Espagne, la mise en œuvre des ODD
est conçue comme une véritable politique
nationale. En 2017, un groupe de haut niveau
a été créé, composé de la quasi-totalité des
ministères et assisté par un groupe perma-
nent de techniciens. Il travaille et coordonne
toutes les politiques et stratégies sectorielles
et transversales liées aux ODD, et a identi-
fié des « politiques de levier » qui peuvent
influencer plusieurs ODD, dont l'Agenda ur-
bain espagnol (parmi d'autres politiques na-
tionales telles que le Plan de réduction de la
pauvreté, la stratégie numérique territoriale,
le projet de loi sur le changement climatique
et la transition énergétique).

En Suisse, le Comité exécutif pour le Pro-
gramme 2030 (au niveau des Secrétaires
d'État et des Directeurs) est l'organe de pilo-
tage et de coordination. Il est dirigé conjoin-
tement par l'Office fédéral pour l'aména-
gement du territoire - avec une orientation
nationale - et le Département fédéral des
Affaires étrangères - avec une orientation
internationale. Un groupe consultatif com-
posé d'acteurs non étatiques (secteur privé,
société civile et communauté scientifique) a
aussi identifié ce qu'il considère être les défis
prioritaires de la Suisse.

2. Présidé par le Premier
ministre et composé de
membres des ministères, de
représentants du bureau du
Président de la République,
du bureau des Droits de
l'homme et des minorités
nationales, du bureau du
Gouvernement pour le
secteur civil, du bureau du
gouvernement pour l'égalité
des sexes et du Bureau
statistique croate.

3. 17 ministères, Bureau
de la coopération avec
la société civile, Bureau
pour le Kosovo, Organe de
coordination pour l'égalité
des sexes, Bureau des
statistiques, Secrétariat
aux politiques publiques,
Commissariat aux réfugiés
et aux migrations, Bureau
des Droits de l'homme et
des minorités, Bureau pour
l’investissement public,
équipe pour l'inclusion
sociale et la réduction de la
pauvreté.

* Des efforts manifestes pour engager
un travail intergouvernemental et une
coordination horizontale au niveau national

* En principe, le Programme 2030 ne doit pas
être une tâche supplémentaire, mais plutôt
intégré dans les processus politiques et de
planification ordinaires.

— Tous les niveaux de
gouvernements ont réaffirmé
leur engagement à mettre en
œuvre et réussir les —

La session a rassemblé des
représentants des Ministères
de l'Intérieur, du logement, des
travaux publics, de la planification,
des collectivités territoriales, du
développement régional et local.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

20

2.2

ÉLABORATION ET
ALIGNEMENT DES
POLITIQUES, STRATÉGIES ET
PLANS NATIONAUX POUR LA
MISE EN ŒUVRE DES ODD ET
DU NUA

Les gouvernements utilisent une plura-
lité d'instruments pour opérationnaliser
l'ODD 11

Deux principes du Programme 2030 guident
le gouvernement thaïlandais dans l'élabora-
tion de sa politique nationale : un développe-
ment centré sur les personnes et une écono-
mie équilibrée. Des secteurs prioritaires ont
été inscrits à l’agenda national, tels que la ges-
tion des inondations et la gestion des déchets
(éliminer à la source, réduire et recycler, parti-
cipation communautaire). La Thaïlande est en
train de revoir les lois et la réglementation et
d'intégrer les principes du NAU dans les plans
nationaux et locaux.

Intégration des principes dans les cadres
réglementaires et légaux

Bilan, analyse des lacunes et exercice de
priorisation

Agenda urbain national, Politique urbaine
nationale

Plans sectoriels (logement, déchets, etc.) et
instruments correspondants

Stratégie de localisation

La feuille de route de l’Azerbaïdjan pour la
Croissance stratégique et le développement
durable est la politique générale. Parmi les
exemples de politiques sectorielles mises en
œuvre pour atteindre les cibles de l'ODD 11,
on peut citer : la rénovation et l’amélioration
des conditions de logement, notamment pour
le million de personnes déplacées, une nou-
velle agence pour le logement abordable, la
publication de 46 plans municipaux par le Co-
mité d'Etat pour l'urbanisme et l'architecture,
le développement de six plans de régions
économiques, une nouvelle agence pour le
transport en charge des transports publics et
de la sécurité routière, entre autres.

Au Myanmar, malgré le manque de finan-
cement et le besoin d'assistance technique,
le gouvernement a lancé une série de poli-
tiques et d'initiatives telles que : une politique
nationale du logement, la cartographie des
bidonvilles de Yangon, un diagnostic national
urbain (en coopération avec ONU-Habitat), la
mise en place d'une loi sur la planification du
développement urbain et régional, un sys-
tème de plan urbain national et régional, la
mise en place d'un cadre de Politique urbaine
nationale, la préparation de plans de déve-
loppement urbain pour plus de 100 villes, la
création d'un Centre de développement ur-
bain et de recherche, entre autres.

La Vision 2030 du gouvernement sud-afri-
cain est directement liée à la mise en œuvre
des ODD, et pour l'ODD 11, elle est menée à
travers la mise en œuvre de la Politique ur-
baine nationale appelée Cadre intégré de dé-
veloppement urbain (CIDU - Integrated Urban
Development Framework, adopté en 2016). Le
CIDU dispose d'un plan de mise en œuvre à
court terme qui implique directement le Mi-
nistère de la gouvernance coopérative et des
autorités traditionnelles (Cooperative Gover-
nance and Traditional Authorities COGTA, coor-
dinateur), le Ministère des établissements
humains, le Trésor national, les Ministères
des transports, énergie, eau et assainisse-
ment. Le plan de mise en œuvre actuel du
CIDU est en cours d'examen afin de s'assurer
que le NAU, l’ODD 11 et d'autres ODD priori-
taires sont alignés. COGTA travaillera ensuite
avec ses partenaires pour revoir les indica-
teurs et développer de nouveaux indicateurs
urbains et liés aux ODD.

Au Cameroun, le Programme 2030 est
considéré comme une opportunité pour
réaliser la Vision 2035 et la Stratégie 2010-
2020 pour la croissance et l'emploi. Pour

EXEMPLES DE DIFFÉRENTES APPROCHES -
SOUVENT COMBINÉES - POUR LA MISE EN ŒUVRE
DE L'ODD 11

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

21
PRINCIPAUX ÉLÉMENTS DU CADRE INTÉGRÉ DE DÉVELOPPEMENT URBAIN
(COGTA, 2016)

OBJECTIFS STRATÉGIQUES

VISION
Des villes où il fait
bon vivre, sûres et
efficaces sur le plan
des ressources,
qui s'intègrent
socialement, sont
économiquement,
compétitives et où les
résidents participent
activement à la vie
urbaine.

Intégration spatiale

Inscription et accès

Croissance

Gouvernance

PR
IO

RI
TÉ

S
ST

RA
TÉ

GI
QU

ES

Planification urbaine et la gestion intégrées

Mobilité et transport intégré

Intégrée des établissements humains durables

Infrastructure urbaine intégrée

Gestion et l’administration efficace de la terre

Propices au développement économique

Des communautés actives et responsables

Gouvernance urbaine efficace

Financement durable

➜➜

LEVIERS

l'ODD 11, le gouvernement a priorisé 3 cibles
(11.1, 11.2, 11.4) et reconnaît que les 10 cibles
relèvent des compétences transférées aux
gouvernements locaux. L'opérationnalisation
est prévue à travers un Programme d'appui à
la localisation des ODD, qui abordera notam-
ment la question de l'accès aux moyens tech-
niques et financiers par les gouvernements
locaux.

Le gouvernement de la Zambie a élaboré
le septième Plan de développement national
(7NDP) pour la période 2017-2021 et celui-ci
a été aligné sur les ODD4. Il met actuelle-
ment en œuvre la loi n °3 sur la Planification
urbaine et régionale (2015) et prépare une
Politique urbaine nationale, une stratégie lo-
cale intégrée d’appui aux établissements ru-
raux, l'alignement de l'ODD 11 dans le cadre
du plan directeur de Lusaka. Des défis sub-
sistent, tels que l'absence de stratégie pour
les bidonvilles et le renouvellement urbain,
l'absence d'investissement stratégique pour
le logement abordable et social et la nécessi-
té d'accroître la participation du secteur privé
dans le secteur du logement, pour en citer
quelques-uns liés à la cible 11.1.

En Algérie, le Ministre a présenté la mise
en œuvre de l’ODD 11 autour de 7 axes :
Stratégie concertée de rénovation urbaine et
d'urbanisme durable, programmes de loge-
ments sociaux, modernisation des grandes
infrastructures de transport, développement
de plateformes logistiques, répartition équi-
table de l'eau, préservation du capital cultu-
rel et naturel, élaboration d'une stratégie
nationale de prévention et de réduction des
risques, mise en œuvre du Programme na-

tional d'énergie renouvelable. Ces objectifs
stratégiques visent à assurer la stabilité, la
cohésion sociale et l'amélioration du cadre de
vie des citoyens.

La politique nationale palestinienne 2017-
2022 prend en compte les objectifs mondiaux
et s'efforce d'aligner les stratégies secto-
rielles et les priorités. Une évaluation de l'état
actuel des ODD est prévue pour 2018. Pour
l'ODD 11, un Forum national urbain palesti-
nien a eu lieu en octobre 2017 sous l’égide du
Ministère des Gouvernements locaux, et un
plan spécifique de mise en œuvre pour la lo-
calisation du NAU et de l'ODD 11 a été conve-
nu entre ce même ministère et ONU-Habitat.

En Équateur, le Secrétariat national à la pla-
nification et au développement (SENPLADES)
a élaboré et promeut l'exécution du Plan na-
tional de développement 2017-2021 (PND).
Il comprend une stratégie territoriale na-
tionale qui est le résultat d’une consultation
avec les autres niveaux de gouvernement et
de contributions citoyennes. Les institutions
responsables de la réalisation des objectifs
du PND rendent compte de leurs progrès au
SENPLADES. L'alignement des objectifs du
PND avec chaque cible des ODD est en cours
d'élaboration, avec l'appui du PNUD, et une
stratégie de collecte des contributions des
autres acteurs de la société est prévue. Le
Ministère du développement urbain et du lo-
gement a initié le processus de formulation
du Programme urbain national, en tant que
mécanisme de gouvernance urbaine dans les
villes et comme base du processus de planifi-
cation des gouvernements autonomes décen-
tralisés. Il existe également des programmes

4. L'étude d'évaluation rapide
a montré que 75% des 101
cibles ODD sont entièrement
alignées sur le 7NDP alors
que 11% des cibles sont
partiellement alignées et
14% ne sont pas alignées.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

22

spécifiques, tels que le Programme des villes
intermédiaires durables (avec la GIZ), qui
soutient la mise en œuvre du Programme ur-
bain, la création de laboratoires urbains5, la
production de connaissance et la participa-
tion de la société civile.

En France, les politiques de développement
urbain « Mieux vivre en ville » s'articulent
autour de quatre piliers: (i) des acteurs res-
ponsables et engagés : les gouvernements
locaux sont les premiers acteurs du déve-
loppement durable; ils peuvent compter sur
un tissu diversifié et très dense d'acteurs lo-
caux, de professionnels et d'associations; (ii)
un système de planification intégrée à toutes
les échelles du territoires, et des instruments
prenant en compte les ODD (en particulier
pour l'habitat, l'énergie, la mobilité); (iii)
des outils opérationnels éprouvés (agences
d’urbanisme, établissements publics d’amé-
nagement, société de logements sociaux,
autorités organisatrices de transports ur-
bains, etc.); (iv) des schémas partagés pour
stimuler la coproduction des villes, bien que
des progrès soient encore nécessaires en
matière de logement, de quartiers en diffi-
cultés, de consommation d'espaces naturels

et agricoles, de qualité de l'air, de sécurité
des femmes dans les espaces publics et les
transports, entre autres.

Le cadre stratégique ‘République tchèque
2030’ a été adopté en 2017 et complété par
la Politique tchèque de logement jusqu'en
2020 (2016), les Principes de la politique ur-
baine (2017), la politique de développement
spatial et la politique environnementale na-
tionale. Un document complet reliant la mise
en œuvre des ODD, le NAU et la Charte des
Nations Unies sur le logement durable de Ge-
nève a été publié en octobre 2017.

En Croatie, la mise en œuvre des ODD
est assurée par des politiques et des pro-
grammes nationaux élaborés par différents
niveaux de gouvernement. Deux documents
clés ont été adoptés en 2017 pour la mise
en œuvre de l'ODD 11, à savoir la Stratégie
de développement spatial et la Stratégie de
développement régional (jusqu'en 2020). La
Croatie a également participé au développe-
ment de l'Agenda urbain pour l’Union euro-
péenne (UE).

Le gouvernement de Serbie a adopté en
janvier 2018 une décision pour débuter l'éla-
boration de la Stratégie nationale de déve-

5. Les laboratoires urbains sont
définis comme des espaces
multi-acteurs, public-privé,
ouverts et liés aux espaces
existants de citoyenneté, et
visent à enrichir les politiques
publiques locales. Quatre
laboratoires urbains ont été
mis en place : 1. Cuenca
(mobilité durable et efficacité
énergétique) ; 2. Portoviejo
(résilience, gestion des
risques et adaptation au
changement climatique) ; 3.
Loja (amélioration intégrale des
quartiers, de la sécurité et des
espaces publics) ; 4. Lago Agrio
(liens urbain-rural et sécurité
alimentaire).
6. SIl indique que parmi les 86
indicateurs retenus, 40 montrent
une tendance positive, 13 ne
montrent aucune évolution
significative, 15 une tendance
négative, et pour 21 d’entre
eux, aucune évaluation n'était
possible.
7. Exemples de politiques
et d'instruments au sein
desquels l'ODD 11 est
concerné : Wohnungspolitik
Bund, Raumplanungsgesetz,
Raumkonzept Schweiz,
Aggglomerationspolitik 2016+,
Natur- und Heimatschutzgesetz,
etc.
8. Pour davantage d’exemples
sur des initiatives locales :
www.localizingthesdgs.org.

« Le Programme urbain
national vise à promouvoir et à
renforcer la qualité de vie dans
les territoires. Nous travaillons
à des villes équitables,
durables et productives et
pour rétablir la notion de
‘public’, en nous concentrant
sur l'accomplissement de
la véritable fonction de la
gouvernance dans la société et
en introduisant la participation
citoyenne »
Oscar Chicaiza Nuñez
Ministère du développement urbain
et du logement, Equateur

ENCADRÉ 1. LES 12 PRINCIPES
DE BONNE GOUVERNANCE
DÉMOCRATIQUE, CONSEIL DE
L’EUROPE

1. Élections conformes au droit,
 représentation et participation justes
2. Réactivité
3. Efficience et efficacité
4. Ouverture et transparence
5. Etat de droit
6. Comportement éthique
7. Compétences et capacités
8. Innovation et ouverture d’esprit face
 au changement
9. Durabilité et orientation à long terme
10. Gestion financière saine
11. Droits de l'homme, diversité
 culturelle et cohésion sociale
12. Obligation de rendre des comptes

Les 12 principes sont déclinés
en instruments à l'usage des
gouvernements locaux. Pour en savoir
plus sur le Centre d'expertise pour
la réforme de l’Administration locale
https://www.coe.int/good-governance/

http://www.localizingthesdgs.org

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

23

loppement urbain durable et intégré jusqu'en
2030. Cette Politique urbaine nationale sera
élaborée conformément au NAU, en tant que
principale politique de mise en œuvre de
l'ODD 11, et les indicateurs seront harmoni-
sés avec les ODD.

La Suisse a mené un inventaire complet de
tous les objectifs et cibles6 et a identifié des
domaines dans lesquels des efforts sont né-
cessaires au niveau national et international
(par exemple ODD 5, 12 ou 17). Bien que les
ODD soient déjà ancrés dans de nombreux
cadres juridiques ainsi que dans d'impor-
tantes politiques sectorielles7, la Stratégie
de développement durable considérera les
défis et les lacunes identifiés pour les 17
ODD et les reliera aux instruments de poli-
tique sectorielle. La stratégie sera revue tous
les 4 ans.

En Autriche, le NAU est considéré comme
un moyen de mise en œuvre de l'ODD 11.

« Nous voulons que le
Programme urbain national
naisse et soit basé sur un
consensus. Seul cela permettra
une application volontaire
de ce cadre stratégique. Le
Programme urbain propose un
décalogue de principes sur une
gamme de près de
100 lignes d'action qui abordent
toutes le développement
urbain de manière plus
durable. Chaque institution,
qu'elle soit locale ou régionale,
chaque administration ou
entreprise, peut choisir celles
qui correspondent à leurs
capacités »
Angela de la Cruz
Ministère des travaux publics, Espagne

Certaines initiatives locales sont en cours8
: par exemple, la gestion du budget public
dans le gouvernement de Styrie est désor-
mais liée au Programme 2030 et constitue la
base d'un processus multipartite dans tous
les départements. À Vienne, la ville a décidé
de mettre en œuvre les ODD dans le cadre
de sa Stratégie-cadre de ville intelligente
(smart city) et la mise en œuvre débutera en
juin 2019.

Dans un État décentralisé tel que l'Es-
pagne, avec 17 régions autonomes et plus de
8 100 municipalités dotées d'une large auto-
nomie fonctionnelle et financière, il est es-
sentiel de travailler avec les trois niveaux de
gouvernement pour atteindre un Programme
urbain national partagé. Sur cette base, un
groupe de travail formé par le Ministère des
travaux publics et la société civile, le monde
universitaire, le secteur tertiaire, le secteur
privé et les professionnels discute de sujets
liés à l'urbanisme. Le processus sert à ren-
forcer le cadre juridique, le financement, la
diffusion et le transfert des connaissances.

Au niveau de l'Union européenne, l'Agenda
urbain pour l'UE a été adopté en 2016 en tant
que programme politique et mécanisme de
gouvernance multi-niveaux, et dont l'objectif
principal est d'impliquer les villes dans le cy-
cle complet de financement et de législation
de l'UE. Il répond spécifiquement à l’ODD 10
et l’ODD 11 et au NUA. La politique de co-
hésion est l'une des principales politiques
contribuant à la mise en œuvre des ODD
au sein de l'UE, et bénéficie d’un budget de
500 milliards d'euros au cours de la période
2014-2020.

* Un cadre politique, juridique,
institutionnel et financier favorable
est nécessaire pour la réalisation de
l'ODD 11 et des dimensions urbaines du
Programme 2030

* Les relations et les compromis entre les
objectifs et les cibles nécessitent une
nouvelle façon de penser et de nouvelles
méthodes de travail

* L'intégration des principes et des cibles
dans les cadres actuels est en cours mais
doit encore être achevée.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

24

DIALOGUE TRÈS LIMITÉ
Peu de mécanismes ou utilisés de manière
inappropriée, et sans intention de changer

ENGAGEMENT À RENDRE LE DIALOGUE EFFECTIF
Niveau infranational conceptuellement inclus dans
les mécanismes ODD mais pas encore opérationnel

INVITATION AD-HOC
Par exemple lors d’événements nationaux de

sensibilisation, certaines réunions de coordination
mais le niveau infranational n'apas été « écouté ».

CONSULTATION AD-HOC
Par exemple demande occasionelle de données

locales, niveau infranational présent dans certains
organes de coordination sectorielle

CONSULTATION SYSTÉMATIQUE
Présence de représentants de GL ou d'association

de GL dans les instances nationales pour la mise en
œuvre et l'examen des ODD

COORDINATION EFFECTIVE
Intégration systématique de la perspective locale

dans les stratégies et politiques ODD

COPRODUCTION
Intégration constante, fluide et permanente du

niveau infranational dans les politiques stratégiques
et sectorielles et dans les ENV

GOUVERNEMENTS LOCAUX COMME PRINCIPAUX
ACTEURS DES ODD

et soutenu par un système national propice
(technique, financier, juridique)

2.3

MÉCANISMES DE
COORDINATION AVEC
LES COLLECTIVITÉS
TERRITORIALES

Le niveau et l’intensité du dialogue entre les
gouvernements nationaux et infranationaux
couvrent un large éventail de situations, en
fonction de l’économie politique du pays, de
la maturité de la décentralisation politique
et fiscale, des capacités locales et d'une
culture de participation et d'actions depuis
les bases. Au sein d'un même pays, il peut
également varier en fonction des secteurs,
des politiques et des acteurs.

En Algérie, différents acteurs (gouver-
nements locaux, société civile, secteur
économique) ont été conviés à une Jour-
née nationale de la ville (février 2018). Des
mécanismes de consultation ont été établis
au sein des groupes interministériels tra-
vaillant sur le développement local, la lutte
contre la pauvreté, l'énergie propre, la pro-
tection de l'environnement, l'urbanisation,
le changement climatique, etc.

En Suisse, les niveaux fédéral, cantonal
et communal mettent déjà en œuvre le Pro-
gramme 2030, en tenant compte des obli-
gations, des compétences et du partage des
tâches établi. Pour la coordination des poli-
tiques fédérales et cantonales, le dialogue
existant avec les cantons sera intensifié. Le
dialogue et l’appui aux villes et communes
sont assurés par l'Association suisse des
villes et l'Association suisse des municipa-
lités.

En Serbie, la Conférence permanente des
villes et communes (association nationale
des gouvernements locaux) organise régu-
lièrement des activités de renforcement des
capacités liées aux ODD et en particulier à
l'ODD 11. Des systèmes locaux d'informa-
tion sur le développement spatial seront
établis et fourniront des données pour le
suivi des indicateurs de l'ODD 11.

En Palestine, un plan de travail a été
élaboré pour intégrer les gouvernements
locaux, à travers notamment la sensibili-
sation et le plaidoyer, l’intégration des ODD
dans les ‘Plans stratégiques de développe-
ment et d'investissement’ locaux, le déve-

REPRÉSENTATION SCHÉMATIQUE DE L’INTENSITÉ
DU DIALOGUE NATIONAL-LOCAL POUR LA MISE EN
ŒUVRE ET LE SUIVI DES ODD

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

25

loppement de projets pilotes, le suivi par le
Ministère des finances et de la planification
des budgets alloués aux gouvernements lo-
caux et nationaux pour chaque ODD, y com-
pris l'ODD 11. Le partenariat avec l'Asso-
ciation des autorités locales palestiniennes
n’est pas encore activé.

Au Cameroun, une étude réalisée par
l'Association internationale des maires
francophones (octobre 2017) a mis en évi-
dence les limites du Document national de
contextualisation et de priorisation des ODD
au Cameroun9. Le Ministère de la décentra-
lisation et du développement local nouvel-
lement créé souhaite établir le Programme
d'appui à la localisation des ODD en tant
que mécanisme de coordination spécifique
avec les gouvernements locaux et leur as-
sociation Communes et Villes Unies du Ca-
meroun pour mettre en œuvre et suivre les
ODD.

Le Président de l'Afrique du Sud a char-
gé le Département COGTA en février 2018
de préparer un cadre institutionnel com-
plet pour la mise en œuvre du CIDU au sein

« Les ODD sont
une opportunité de
développement pour notre
pays et sont localisables.
L'ODD 11 est un levier
pour intensifier la politique
urbaine et de logement, et
la décentralisation. Nous
devons maintenant améliorer
l'articulation entre le
gouvernement national et les
gouvernements locaux pour
opérationnaliser la mise en
œuvre »
Tsimi Landry Ngono
Ministère de la décentralisation et du
développement local, Cameroun

du gouvernement, et avec les parties pre-
nantes. Ce cadre mettra l'accent en parti-
culier sur le rôle des gouvernements locaux
dans la gestion de l'urbanisation et de l'ODD
11. L'Association des gouvernements lo-
caux d'Afrique du Sud (SALGA) et le Réseau
des villes d'Afrique du Sud sont actifs tout
au long du processus. En outre, il convient
de noter que l'Afrique du Sud est l'un des
rares pays où une organisation de gouver-
nements locaux (SALGA) est représentée au
Parlement et dans toutes les grandes struc-
tures gouvernementales où les intérêts des
gouvernements locaux sont traités.

Selon le Saint-Siège, le développement
et la subsistance d'une ville ne nécessitent
pas seulement un investissement financier
et physique, mais un engagement humble
et quotidien et le souci des plus nécessiteux
- un ‘investissement humain’. Aussi, le rôle
du politique peut redécouvrir, dans le souci
du bien de la polis, de la ville, son but origi-
nel et une source possible de régénération.

* Les associations de gouvernements
locaux sont des actrices clés pour
faciliter le dialogue entre les
niveaux national et territorial. Elles
ont également un rôle de promotion
et de renforcement de capacités
(NAU, para 14910)

* Favoriser le dialogue multi-niveaux
et les initiatives de mise en réseau
contribue à la démocratie locale et
à dépasser la pensée en silo pour
un impact structurel.

9. Le plan gouvernemental a contextualisé 53%
des cibles et en a priorisé 27% sur un total de
169, et la réalité de la décentralisation n'a pas été
complètement prise en compte.

10. Dans le NAU, le développement des capacités
est considéré comme une « approche à
multiples facettes » pour « formuler, mettre en
œuvre, améliorer, gérer, suivre et évaluer les
politiques publiques ». Toutes les occurrences
au développement des capacités référent
spécifiquement, ou parmi d'autres niveaux de
gouvernement, aux gouvernements locaux : para
15c, 81, 90, 102, 117, 129, 147, 148, 149, 151, 152,
159, 163.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

26

2.4

LE SUIVI DES ODD
URBAINS EXIGE DES
CAPACITÉS ET UNE
CONFIANCE ACCRUES
ENTRE TOUS LES NIVEAUX
DE GOUVERNEMENT

Pour l'Équateur, il est nécessaire de recueil-
lir l'information du point de vue du citoyen.
Le gouvernement met en place un système
de plus de 100 indicateurs liés aux ODD et au
Programme urbain multidimensionnel. Une
plateforme de suivi comprend une base de
données avec les séries d'indicateurs, des
graphiques et des fiches méthodologiques11.
Un observatoire est également prévu, com-
posé de tous les acteurs. Le SENDAPLES et
le Ministère des Affaires étrangères et de la
mobilité humaine génèrent des instruments
pour la préparation et la présentation de
l’ENV où les contributions des acteurs non
étatiques et des autres niveaux de gouver-
nements seront incluses.

Au Myanmar, le suivi de la cible 11.5, par
exemple, illustre la nécessité d'établir des
canaux de communication clairs pour gé-
nérer des données désagrégées et territo-
rialisées. Il implique les Ministères de l'In-
térieur, de la planification et des finances,
du transport et de la communication, de la
construction, des ressources naturelles et
de la conservation de l'environnement, de
l'électricité et de l'énergie, de la protection
sociale, des secours et de la réinstallation,
et les gouvernements locaux.

En Serbie et en Espagne, les gouverne-
ments travaillent à rendre le système de
suivi des plans nationaux complémentaire
au suivi de l'ODD 11. L'Agenda 2030 est très
ambitieux, et l'Espagne est par exemple
en train de construire progressivement
un système d'information urbain, en s'ap-
puyant sur les statistiques officielles et en
collectant des informations auprès d'autres
sources telles que l'Observatoire de la vul-
nérabilité.

En Suisse, l'Office fédéral de la statistique
coordonne le transfert des données des of-
fices fédéraux concernés à l'ONU et le suivi
des ODD est assuré par le système d'indica-
teurs MONET qui a été adapté et développé

par rapport au Programme 203012. Les indi-
cateurs sont publiés en ligne et régulière-
ment mis à jour.

Depuis 2015, l’Office statistique d’Afrique
du Sud travaille avec des partenaires pour
développer des indicateurs localisés pour
les ODD. Le premier rapport de référence
sur les ODD (2017) couvre 98 des 156 in-
dicateurs, et au fur et à mesure que la ca-
pacité augmente, davantage d'indicateurs
seront suivis et intégrés. Le COGTA travaille
en étroite collaboration avec de nombreux
secteurs, l’Office statistique et le Trésor na-
tional, le Ministère des établissements hu-
mains, les gouvernements locaux, le Centre
national de gestion des catastrophes situé

11. http://app.sni.gob.ec/web/
menu/.

12. https://www.bfs.admin.ch/bfs/
en/home/statistics/sustainable-
development/monet.html .

* Les systèmes statistiques
nationaux doivent dialoguer
et se coordonner avec les
gouvernements locaux et les
fournisseurs de services pour
recueillir des informations au
niveau de la ville, qui constitue
l'unité d'analyse de l'ODD 11.

* Un mécanisme de coordination
formalisé impliquant des
‘producteurs de données’ à
tous les niveaux (y compris
au niveau communautaire),
avec un mandat clair et un
rôle spécifique est également
requis. Cela va au-delà de la
simple consultation.

* Les gouvernements locaux
et régionaux doivent être
pleinement intégrés dans
tout le processus de suivi
et d’examen, en renforçant
les capacités locales, en
impliquant leurs associations
dans la préparation des ENV et
en échangeant continuellement
entre les niveaux local et
national pour refléter avec
précision les progrès et les
défis réels.

http://app.sni.gob.ec/web/menu/
http://app.sni.gob.ec/web/menu/
https://www.bfs.admin.ch/bfs/en/home/statistics/sustainable-development/monet.html
https://www.bfs.admin.ch/bfs/en/home/statistics/sustainable-development/monet.html
https://www.bfs.admin.ch/bfs/en/home/statistics/sustainable-development/monet.html

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

27

« Le Programme 2030
définit des objectifs. Pour
l'urbanisation, nous avons
le Nouvel Agenda urbain
comme programme de mise
en œuvre, qui doit être compris
comme un accélérateur du
Programme 2030. Le Nouvel
Agenda urbain est le résultat
d'un processus qui reflète les
besoins des gouvernements
locaux. Il n'y a pas besoin
de réinventer la roue, il faut
localiser le Programme 2030.
Une approche territoriale et
globale sera l'une des clés pour
atteindre les objectifs »
Nicolas Gharbi
Commission européenne

dans le COGTA, etc. pour déterminer un pro-
cessus global d'intégration de nouveaux in-
dicateurs urbains, y compris ceux de l'ODD
11. Des engagements sont également en
cours avec l'Agence spatiale sud-africaine,
afin de faciliter le suivi de l'utilisation des
terres, des modes de peuplement et de la
ségrégation des espaces.

La gouvernance urbaine consiste à gérer
les relations institutionnelles, les pouvoirs
et les intérêts. À cet égard, la planification,
la mise en œuvre et le suivi des ODD liés
aux villes doivent être fondés sur des pro-
cessus de gouvernance urbaine renouve-
lés, axés sur la coordination, la confiance
et les partenariats. La gouvernance ur-
baine est le fil directeur qui relient toutes
les cibles ensemble.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

28 2.5	

ELÉMENTS DE GOUVERNANCE URBAINE SOUS-JACENTS DANS
LES CIBLES DE L'ODD 11

11.1.
Logement et services
de base adéquats,
sûrs et abordables, et
amélioration des taudis

Promouvoir un cadre national et des politiques favorables au Droit au
logement; utiliser le principe de subsidiarité pour guider la cohérence des
politiques à tous les niveaux de gouvernement, y compris pour la gestion
des terres; favoriser le renforcement des communautés y compris dans les
établissements informels, et les partenariats avec les organisations de base;
renforcer la collaboration avec les organismes publics pour la fourniture de
services de base; assurer des transferts financiers prévisibles et la capacité
d'augmenter et de gérer les revenus locaux pour la prestation de services.

11.2.
Transport sûr,
abordable, accessible
et durable pour tous

Développer un cadre décentralisé; améliorer la coordination entre les
départements en charge du transport et de la planification; assurer des
relations contractuelles claires et responsables entre les administrations
locales et les fournisseurs de services; encourager un système de transport
multimodal et la régulation des modalités formelles / informelles; soutenir
l'utilisation mixte du foncier et des instruments de financement localisés;
stimuler des solutions ‘intelligentes’ (smart) et l'innovation pour la mise en
œuvre des politiques.

11.3.
Capacité de planifier
et de gérer de façon
participative inclusive
et intégrée

Promouvoir un cadre intergouvernemental qui renforce et encourage les
gouvernements infranationaux; placer les gouvernements locaux à l’interface
des systèmes de collaboration avec tous les segments de la société; mettre
en place des processus organisationnels et institutionnels permettant une
prise de décision et une gestion territoriale participative pour combler le
fossé entre planification-financement-réalisation; permettre des formes
flexibles et une gouvernance et une planification en réseau; favoriser des
plans collaboratifs pour le renforcement des capacités.

11.4.
Patrimoine culturel et
naturel

La culture en tant que bien collectif : assurer des investissements à tous les
niveaux de gouvernements et des ressources dédiées aux biens communs;
développer des politiques culturelles qui renforcent la participation
citoyenne, la responsabilité et qui génèrent des emplois décents, et
un équilibre entre tradition et innovation locale ; utiliser la protection
du patrimoine matériel et immatériel pour activer des coalitions et la
mobilisation locale et stimuler les processus ascendants.

11.5.
Réduction des risques
de catastrophe et
résilience

Promouvoir la sensibilisation et l’engagement des citoyens en tant que
processus ascendants pour renforcer la résilience à tous les niveaux;
améliorer les systèmes et les stratégies interconnectés entre territoires,
institutions, secteurs et acteurs; intégrer la dimension RRC dans les plans
de développement territorial et les budgets; développer des responsabilités
et des canaux institutionnels clairs pour catalyser les financements public
privés nationaux et internationaux vers la RRC; s’inscrire dans le Cadre de
Sendai et utiliser la liste «10 essentiels pour rendre une ville résiliente»
(campagne MRC).

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

29

11.6.
Impact
environnemental des
villes, qualité de l'air et
gestion des déchets

Soutenir les prises de décision décentralisées pour la gestion des déchets,
avec une cohérence politique et réglementaire entre les niveaux national
et infranational; considérer le secteur et les travailleurs informels à petite
échelle et favoriser un partenariat privé-public et une relation avec les
entreprises équilibrés; développer une gestion responsable des revenus
et des passations de marchés transparentes ; pour la qualité de l'air,
améliorer le dialogue entre les ministères et la cohérence des politiques
entre planification, transports et énergie.

11.7.
Accès universel à des
espaces publics sûrs,
inclusifs, accessibles et
verts

Promouvoir la créativité locale et une approche non discriminatoire
pour contribuer à la vie communautaire, à l'identité et au sentiment
d’appartenance, via des partenariats avec la société civile ; renforcer les
capacités des gouvernements infranationaux à mettre en œuvre des zones
multifonctionnelles et à promouvoir une société multiculturelle: la diversité
en tant que fondement d'un contrat social inclusif; renforcer les capacités
municipales pour gérer l'espace public comme bien municipal afin de générer
une valeur socio-économique et des moyens de subsistance durables.

11.a.
Liens urbain,
périurbain, rural
et planification du
développement
national et régional

Encourager les Politiques urbaines nationales en tant que cadre de
planification fondé sur la collaboration et la coordination; favoriser le
dialogue multi-acteurs sur l'utilisation durable des terres et des ressources
le long du continuum rural-urbain, y compris pour la sécurité alimentaire;
renforcer la gouvernance métropolitaine et renforcer les villes intermédiaires
et les systèmes de villes; se concentrer sur les territoires fonctionnels, la
coopération horizontale et la coopération intercommunale; développer des
responsabilités financières conjointes et une répartition transparente des
ressources entre les territoires pour l'équité et l'intégration spatiale.

11.b.
Atténuation et
adaptation au
changement climatique
et gestion holistique
des risques de
catastrophe

Développer un dialogue multi-niveaux pour planifier et gouverner les
territoires et les écosystèmes en vue de l'action climat ; développer
des stratégies informées de réduction des risques au niveau local, et
impliquer les citoyens dans les plans climat et la sensibilisation; sécuriser
des budgets pour l'adaptation et l'atténuation, y compris pour les
infrastructures résilientes; renforcer les partenariats avec une communauté
scientifique transdisciplinaire et la société civile; renforcer la cohérence
des politiques en faveur de plans d'action climat intégrés et renforcer les
capacités à mobiliser la finance climat, en conformité avec le Cadre de
Sendai et à l'Accord de Paris sur le climat.

11.c.
Bâtiments durables et
résilients utilisant des
matériaux locaux (PMA)

Soutenir des solutions participatives et sensibles aux cultures locales;
renforcer les partenariats avec les communautés, la société civile et les
entreprises locales pour renforcer la résilience et l'appropriation; promouvoir
des chaînes de valeur locales et le développement économique local, y
compris en intégrant les circuits informels et l'économie solidaire; favoriser
l'innovation locale, l'échange d'expériences; appuyer l'assistance technique à
travers la coopération entre pairs et la coopération décentralisée.

ODD 11
villes et communautés
durables

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

30

03
D

IA
LO

G
U

ES
 D

E
H

A
U

T
N

IV
EA

U
 E

N
TR

E
M

A
IR

ES
 E

T
M

IN
IS

TR
ES

 S
U

R
 L

ES
 V

IL
LE

S
O

U
VE

R
TE

S
A

 T
O

U
S,

SU

R
ES

, R
ES

IL
IE

N
TE

S
ET

 D
U

R
A

B
LE

S

DIALOGUES DE HAUT NIVEAU ENTRE MAIRES ET
MINISTRES SUR LES VILLES OUVERTES A TOUS, SURES,
RESILIENTES ET DURABLES

Les Conseils politiques de CGLU13 ont
ouvert des espaces de débat et accueilli
quatre dialogues de haut niveau entre les
ministres et les maires. Les représentants
des gouvernements locaux, régionaux et
nationaux ont échangé sur leurs situations
respectives et ont identifié les priorités
pour atteindre les objectifs universels
du Programme 2030. Les deux jours de
discussions ont mis en lumière la nécessité
de renforcer les approches de gouvernance
multi-niveaux et d'accroître les capacités
à tous les niveaux de gouvernement. Par
ailleurs, les gouvernements locaux et
régionaux ont été appelés à s’approprier le
programme mondial, et à enrichir sa mise
en œuvre par des expériences et une vision
locale.

13.. https://www.uclg.org/en/policy-councils/

https://www.uclg.org/en/policy-councils/

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

31

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

32

3.1
DIALOGUE DE HAUT NIVEAU SUR LE DROIT A LA VILLE
ET LES TERRITOIRES INCLUSIFS

Abdoulaye Thimbo
Maire de Pikine, Sénégal

Ramon Mestre
Maire de Cordoba,
Argentine, Président de
Mercociudades

Laura Pérez Castaño
Conseillère
aux Relations
Internationales,
Barcelone, Espagne

Elefitherios
Papagiannakis
Adjoint au Maire
d'Athènes, Grèce

Angela de la Cruz
Directrice adjointe pour
la Planification urbaine,
Ministère des travaux
publics, Espagne

Oscar Chicaiza Nuñez
Ministère du
Développement Urbain
et du Logement,
Equateur

Le « Droit à la ville » est au cœur de la gouvernance terri-
toriale urbaine. Les inégalités croissantes créent de nou-
velles formes de pauvreté et d'exclusion. Dans leurs tâches
quotidiennes, les gouvernements locaux et régionaux sont
confrontés à la responsabilité de lutter contre l'exclusion
socio-spatiale et de promouvoir la justice sociale, d'intégrer
les migrants, de prévenir la discrimination et la violence
urbaine et de protéger les droits sociaux pour assurer pros-
périté et bien-être. Les politiques et stratégies visant à as-
surer un développement urbain plus démocratique et i
nclusif incluent le soutien aux politiques de logement
inclusif – favorisant le « Droit au logement »-, l'accès uni-
versel aux services de base, le travail avec les communau-
tés pour améliorer les bidonvilles et favoriser la production
sociale de l'habitat. Dans ces efforts, la coopération avec le
gouvernement national est indispensable pour garantir des
cadres légaux et réglementaires favorables et pour soutenir
l'élaboration et la mise en œuvre des politiques locales.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

33

Migration et universalité
des droits

À Athènes, en Grèce, la municipalité a
exercé au-delà de ses compétences légales
pour gérer l'afflux de réfugiés. Dans un
contexte complexe où la Grèce fait face à une
crise financière et à des mesures d’austérité,
Athènes l'a envisagé comme un choix véri-
tablement politique, au-delà d'un problème
humanitaire, et a agi comme en gestion de
crise. L'équipe municipale a également rele-
vé le défi de convaincre les citoyens de dé-
fendre les droits de l'homme en matière de
migration. Athènes a maintenant un plan et
une stratégie locale pour l'intégration des
réfugiés et collabore avec Barcelone et Ams-
terdam pour avoir une vision plus globale,
appelant les gouvernements nationaux et le
niveau européen à s'engager dans cette dis-
cussion mondiale.

À Cordoba, en Argentine, le Maire Ramón
Mestre a présenté la tradition d’accueil des
nouveaux arrivants et des jeunes, notam-
ment à l'Université. Il a partagé des exemples
d'intégration locale tels que :

• 2600 organisations travaillent dans l'es-
pace socioculturel, pour améliorer la
mise en réseau et un environnement so-
cial et de voisinage favorable ;

• Un registre civil mobile pour atteindre
tous les citoyens, y compris ceux qui
vivent éloignés ;

• Un accord signé avec le Consulat pour
intégrer, former et accueillir les mi-
grants syriens, libanais et maintenant
vénézuéliens à l'Université, pour leur
insertion.

En écho à ces cas, la situation espagnole
a illustré le fait que dans un pays où les ré-
gions sont très autonomes (compétences
exclusives), la coordination multi-niveaux
est un défi mais est essentielle au travail
quotidien. Tous les acteurs ont un rôle et
doivent être en mesure d'agir, notamment
pour les Programmes urbains européen et
espagnol. Les mesures pour rénover, réha-
biliter et éviter la gentrification font partie
des engagements nationaux pour garantir
le droit au logement, et le gouvernement
national doit travailler avec les gouverne-
ments locaux et régionaux dans des méca-
nismes renforcés à plusieurs niveaux pour
assurer le Droit à la ville.

« La situation des réfugiés
est une question politique.
Nous devons changer le
discours pour passer d'une
problématique de migration
et de crise humanitaire à une
question de gestion locale et
globale »
Eleftherios Papagiannakis
Athènes, Grèce

—— La diversité est une opportunité
pour mieux construire et mieux vivre.
La coexistence, la solidarité et le vivre
ensemble sont la pierre angulaire
de villes inclusives et prospères.
Cela repose sur une action active et
progressive au niveau local et sur des
politiques favorables au niveau national.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

34
.

Droit au logement

Les personnes vivant dans des logements
adéquats sont en meilleure santé et ont plus
de chances d'améliorer leur capital humain
et de saisir les opportunités offertes dans
les villes. A travers le Droit au logement,
les citoyens peuvent accéder à d'autres
droits (santé, éducation, etc.). Barcelone
est confrontée à la gentrification, à la mas-
sification touristique, et pour lutter contre
la pauvreté, elle défend le logement comme
un droit et non une marchandise. Barcelone
mobilise des alliances pour une Déclaration
des Villes pour un logement convenable afin
de proposer des actions concrètes, parmi
lesquelles :

• Ma- Davantage de pouvoirs dévolus aux
villes pour mieux réguler les marchés
immobiliers ;

• Davantage de fonds pour améliorer les
stocks de logements publics des villes ;

• Davantage d'outils pour coproduire des
solutions alternatives basées sur le pu-
blic-privé-communauté ;

• Un urbanisme associant logement
convenable et quartiers de qualité, in-
clusifs et durables ;

• Une coopération des municipalités sur
les stratégies résidentielles.

« Le Droit au logement doit
envisager l'ensemble des
droits qui sont insérés dans
l'environnement où est
située le logement, sinon
cela irait à l'encontre du
Droit à la ville »
Oscar Valentino Chicaiza Nuñez
Ministère du Logement et du développement
urbain, Equateur

—— L'accès à un
logement convenable
contribue à divers aspects
économiques, sociaux et
culturels du développement
individuel, des ménages et
des communautés
La promotion de solutions
de logement abordables
pour des villes intégrées,
diverses, compactes et
durables contribue à
promouvoir l'égalité des
chances. L'accès à la terre
est crucial pour faire du
droit à la ville une réalité.

L'Équateur a consacré le Droit à la ville en
l’inscrivant dans sa Constitution. Au-de-
là de son rôle sur les cadres normatifs, le
gouvernement national doit aussi favori-
ser le développement territorial pour per-
mettre la mise en œuvre concrète de ce
droit. Pour cela, le Ministère du dévelop-
pement urbain et du logement en Equateur
travaille notamment à :

• Développer un registre du foncier public ;
• Impliquer, éduquer les citoyens : il vi-

sualise la citoyenneté en tant qu'acteur
à part entière ;

• Proposer des mécanismes de négocia-
tion avec le secteur privé qui doit néces-
sairement être impliqué pour une mise
en œuvre réaliste du Droit à la ville.

La ville de Pikine, au Sénégal, a illustré
la coopération entre les niveaux national et
local. Pour faire face au problème du loge-
ment informel de cette ville périphérique de
2,2 millions d'habitants qui n'a cessé d'atti-
rer les migrants, un programme a été mis
en place pour délocaliser une partie des
parcelles très précaires. Le gouvernement
national a soutenu le processus de reloca-
lisation et a mis à disposition ses services
pour construire de nouveaux sites et amé-
liorer la qualité de vie des citoyens.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

35

* Changer le discours pour un droit collectif
à vivre dans des villes inclusives et justes,
assurer l'inclusion, la participation de tous
et l'élimination de la discrimination est un
véritable défi.

* Des opportunités existent, telles que
l'adoption d'une approche basée sur les
droits dans le processus de mise en œuvre
et de suivi des ODD.

* Les villes peuvent devancer l'action
nationale en matière d’intégration et les
gouvernements locaux peuvent gérer des
questions liées à la dimension universelle
des droits de l'homme. Une reconnaissance
accrue est au niveau mondial du Droit à la
ville est encore nécessaire.

* Lorsque les capacités et les ressources
sont rares, l'action complémentaire des
gouvernements nationaux et locaux
est essentielle pour mettre en œuvre le
changement, en examinant ensemble le
meilleur compromis politique pour servir
les intérêts des citoyens, en particulier
les groupes les plus vulnérables et
marginalisés.

La coopération à tous les niveaux pour le
DROIT À LA VILLE et le droit au logement peut rendre
LES VILLES et les établissements humains
OUVERTS A TOUS, sûrs, résilients et durables

*

Relation avec les
programmes mondiaux
ODD 11.1

NAU. Logement et
résorption de bidonvilles :
para 31-33, 46, 105-112 ;

Services de base : 29, 34,
36, 50, 54, 55, 65, 66, 70,
71, 73-75, 85, 88, 91, 99,
113-122, 141

Droits de l’Homme : para
11-13, 26, 28, 57, 126, 155,
158

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

36

3.2
DIALOGUE DE HAUT NIVEAU SUR LES OPPORTUNITES POUR
TOU.TE.S, LA CULTURE ET LA DIPLOMATIE DES VILLES

Monica Fein
Maire de Rosario,
Argentine, Vice-
Présidente de CGLU
pour l'Amérique
Latine

Eduardo Vasquez
Martin
Secrétaire à la
Culture, Ville de
Mexico, Mexique

Luzette Kroon
Maire de Waterland,
Pays-Bas

Célestine Ketcha
Courtés
Maire de Bagangté,
Cameroun, Vice-
présidente du Comité
de CGLU sur l'égalité
des sexes

Carlos Martinez
Minguez
Maire de Soria,
Espagne, Vice-
Président de CGLU
pour l'Europe

Xabier Iñigo
Ochandiano Martínez
Conseiller municipal,
Bilbao, Espagne

Walid Abu Alhalawa
Conseiller du
Ministre, Ministère
des Gouvernements
locaux, Palestine

Thipparat
Noppaladarom
Ministère du
Développement Social
et de la Sécurité
humaine, Thaïlande

Paul Massen
Partenariat pour un
Gouvernement Ouvert

Les dirigeants ont échangé sur la façon
de protéger les valeurs fondamentales
de la culture et de la participation
citoyenne, sur le renforcement
des capacités et la promotion de la
solidarité et de la paix en tant que bases
du développement durable.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

37L'égalité des sexes, l’opportunité
pour réussir les ODD

À plusieurs reprises, les dirigeants ont rap-
pelé que l'action au niveau local n'aura
d'impact au niveau national que lorsque les
femmes auront une place reconnue, valori-
sée et à pied d’égalité dans la vie sociale, po-
litique et économique des villes. Célestine
Ketcha Courtès, Maire de Bagangté, Came-
roun, a plaidé pour les ‘listes zébrées’ qui al-
ternent les hommes et les femmes dans la
liste municipale des conseillers, pour éviter
que les femmes soient à la fin des listes et éli-
minées en cas de partage des sièges.

À Rosario, en Argentine, la Maire Monica Fein
a expliqué que dans sa ville de 1 million d'ha-
bitants concentrant 80% de la population de
la région, les politiques ont besoin d'une forte
composante d'intégration sociale pour faire
face aux inégalités croissantes, notamment
en donnant des opportunités aux microentre-
prises, aux activités de l’économie sociale et en
promouvant la participation des femmes.

Sociétés pacifiques et politiques
centrées sur les personnes

Conserver des sociétés pacifiques est en jeu
lorsque les deux tiers de la population mon-
diale vivent dans des contextes de montée de
l'intolérance. Luzette Kroon, Maire de Water-
land, Pays-Bas, a présenté le Prix pour la paix
de CGLU14, conçu pour créer une culture de
paix au niveau local et donner plus de visibili-
té au rôle des gouvernements locaux dans la
prévention des conflits. La paix a besoin que
tous les autres ODD deviennent une réalité,
en particulier l'ODD 16 « Promouvoir l’avène-
ment de sociétés pacifiques et ouvertes à tous
aux fins du développement durable, assurer
l’accès de tous à la justice et mettre en place, à
tous les niveaux, des institutions efficaces, res-
ponsables et ouvertes à tous. »

En Thaïlande, la stratégie nationale sur 20
ans 2016-2036 est élaborée sur la base du prin-
cipe de « ne laisser personne pour compte » et
les personnes sont placées au centre du déve-
loppement durable. Le gouvernement recon-
naît le besoin de soutenir les gouvernements
locaux et les communautés. Par exemple, pour
la mise en œuvre du Plan national de logement,
le ministère travaille avec plus de 300 munici-
palités pour les aider à élaborer un plan de dé-
veloppement de l'habitat local et à développer
un sentiment d'appartenance.

« Rosario a une forte composante
de planification sociale dans
toutes les politiques urbaines, et
l'égalité des sexes est placée très
haut dans nos priorités locales »
Monica Fein
Maire de Rosario, Argentine

« Les maires n'ont pas d'autre
choix que de dialoguer tous les
jours avec leurs voisins pour
coordonner et gérer les services
publics de base »
Walid Abu Alhalawa
Ministère des Gouvernements locaux, Palestine

14. www.peaceprize.uclg.org/en La municipalité de Kauswagan, aux Philippines,
a remporté le premier Prix pour la paix de CGLU pour le projet "des armes aux
fermes". L’appel pour le deuxième prix de la paix sera ouvert en 2018.

—— L'ODD 11 est inextricablement lié à
la réalisation de l'ODD 5. Il n'y aura pas
de processus démocratique sans politique
publique qui se ne traduise par l’émancipation
des femmes et l'égalité des sexes.

—— Que ce soit dans de petites
communautés, des situations de conflit
ou post-conflit, dans des territoires en
expansion rapide, une tendance commune est
la nécessité d'assurer les services de base
comme élément clé de la cohésion et de la
prospérité. Ceci peut être réalisé en donnant
à tous, femmes, jeunes, enfants, personnes
âgées, personnes en situation de handicap,
etc. la possibilité de contribuer à la vie urbaine
et démocratique : les effets multiplicateurs
de la participation peuvent stimuler la vie
économique locale, restaurer le tissu social
et renforcer la citoyenneté.

http://www.peaceprize.uclg.org/en

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

38

« Nous devons aller au-delà de
la transparence et travailler à la
promotion d'un gouvernement
ouvert comme moteur pour
accélérer la réalisation
des ODD »
Carlos Martinez Minguez
Maire de Soria & Vice-président de CGLU
pour l’Europe

La culture, vecteur de cohésion
et de respect de la diversité

Eduardo Vázquez Martín, de la ville de
Mexico, a expliqué à quel point la dimension
culturelle est nécessaire pour reconstruire
le tissu social endommagé par la violence ur-
baine. La culture est considérée comme une
politique intégrale et non exclusive, qui re-
connaît la diversité et favorise la coexistence,
le dialogue et la paix. À cet égard, l'Agenda 21
Culture15 est très utile pour aider les acteurs
de la ville à promouvoir les droits culturels au
niveau local.

A Bilbao, en Espagne, Xabier Íñigo a pré-
senté le Fair Saturday, un projet depuis les
bases mis en œuvre avec un réseau de 110
autres villes participantes : chaque der-
nier samedi de novembre, le lendemain du
Black Friday, des milliers d'artistes et d'or-
ganisations culturelles se réunissent pour ce
festival unique et pour soutenir des causes
sociales.

—— Un gouvernement
ouvert peut aider à
atteindre les ODD : cela
signifie transformer la
culture administrative,
éduquer la citoyenneté et
renouveler la notion de
démocratie. Des politiques
et législations nationales
soutenant des mécanismes de
planification participative, et
une coopération renouvelée
entre tous les niveaux de
gouvernement peuvent
aider à combler le déficit
démocratique aux niveaux
local et national.

—— La culture est un moyen de
construire des sociétés plus inclusives
et démocratiques. Le patrimoine et les
politiques culturelles permettent de
construire l'identité urbaine, favorisent
la cohésion sociale, façonnent l'espace
urbain, encouragent la participation et
constituent un outil pour le développement
urbain local.

15. www.agenda21culture.net/home

Une logique de dialogue au cœur
du gouvernement transparent et
ouvert

Pour Carlos Martinez Minguez, Maire de
Soria, en Espagne, il est nécessaire d'in-
térioriser la transparence en tant que po-
litique publique et le gouvernement ouvert
exige l'engagement de tous les niveaux de
gouvernement.

Cela a été étayé par Paul Massen du Par-
tenariat pour un gouvernement ouvert, ar-
guant que dans des contextes de manque
de compréhension et de confiance rompue
entre les citoyens et leurs gouvernements,
l'examen de la qualité du dialogue ouvre de
nouvelles voies de gouvernance. Une lo-
gique de dialogue, d'action et de suivi est un
puissant moyen de restaurer le contrat so-
cial. Par exemple, le projet « yeux et oreilles
» à Kaduna, au Nigéria, a donné aux citoyens
la possibilité d'examiner le budget munici-
pal et la réponse du gouvernement. Cela a
eu pour effet d’augmenter la construction
d'écoles et de cliniques, de mettre sur une
liste noire des sociétés privées corrom-
pues et cela a entrainé la réduction des pro-
blèmes de santé maternelle.

http://www.agenda21culture.net/home

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

39* L’inclusion de tous les segments de la
société en tant qu’acteurs et bénéficiaires
est essentielle pour la mise en œuvre
réussie des ODD. Tous les acteurs doivent
être pris en compte dans les processus
de gouvernance urbaine afin de renforcer
le développement économique local, la
sécurité, la cohésion sociale et l'égalité,
l'amélioration de la santé et du bien-être,
l'attractivité des villes et la prospérité.

* La réalisation de ces progrès requiert
des actions délibérées des dirigeants,
des gestionnaires municipaux et des
gouvernements nationaux en fournissant
un cadre juridique et financier adéquat
aux villes pour développer pleinement
leur potentiel culturel, promouvoir la
créativité des habitants et concevoir des
écosystèmes urbains sains et productifs.

* Le gouvernement ouvert n'est plus
optionnel pour la démocratisation
effective des villes et pour atteindre
les objectifs mondiaux, porteurs de
changement à tous les niveaux.

Relation avec les
Programmes mondiaux
ODD 5, 16, 11.4, 11.7

NAU. Genre : 5, 13, 15, 26,
32, 35, 40, 57, 77, 92, 100,
101, 114, 151 ;

Jeunesse : 20, 34, 48, 57, 61,
113, 134, 148, 155, 156 ;

Recherche et renforcement
de capacités : 90, 101, 102,
129, 147-152, 155, 157-160 ;

Inclusion : 28, 29, 31-42, 86,
90, 92, 104, 126 ;

Transparence : 15b, 86, 91,
136, 138, 151

Les partenariats pour la PAIX, la CULTURE et le
GOUVERNEMENT OUVERT peuvent rendre LES VILLES
et les établissements humains ouverts à tous, SÛRS,
résilients et durables

*

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

40

3.3
DIALOGUE DE HAUT NIVEAU SUR LA GOUVERNANCE
TERRITORIALE MULTI-NIVEAUX ET LE FINANCEMENT DURABLE

Yamandú Orsi
Maire de Canelones,
Uruguay

Nina Moreno,
Maire de Aranjuez, Espagne

Mohammed Sefiani
Maire de Chefchaouen,
Maroc, Président du forum
de CGLU sur les villes
intermédiaires

Rev. Mpho Moraukgomo
Président de BALA,
Botswana

Sandra Momčilovič
Ministère de la construction
et de l'aménagement du
territoire, Croatie

Ngono Landry Tsimi
Ministère de la
Décentralisation et du
développement local,
Cameroun

Les dirigeants se sont penchés sur le besoin
de renforcer les capacités de gouvernance,
de mettre en place des partenariats
efficaces multi-acteurs et d'assurer une
gouvernance responsable et transparente
pour atteindre l'ODD 11.
Le dialogue a porté sur l'approche
territoriale du développement, y compris
les Politiques urbaines nationales et la
manière de renforcer les systèmes de
financement infranationaux et publics.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

41

Un dialogue structurel pour
une coopération verticale et
horizontale

Les mécanismes de dialogue entre les ni-
veaux national, régional et local sont es-
sentiels pour assurer une communication
horizontale et verticale. En Croatie, un
Conseil national pour le développement du-
rable formule des recommandations sur la
mise en œuvre du Programme 2030. Il est
présidé par le Premier ministre, rassemble
les membres des cabinets, du bureau du
Président et comprend des acteurs telles
que l'Association des villes croates et l'As-
sociation des provinces croates. La Straté-
gie de développement spatial approuvée en
2017 contient une liste des organismes pu-
blics qui doivent participer et un débat pu-
blic est rendu obligatoire.

Yamandú Orsi, Maire de Canelones, a par-
tagé une perspective historique de l'indé-
pendance de l'Uruguay, expliquant que le
processus de développement a toujours été
traversé par une tension entre le local et le
national. En 2010, les mots « municipalité »
et « maire » sont apparus avec une nouvelle
loi sur la décentralisation et la participation
citoyenne. Le processus d'apprentissage est
en cours et le dialogue entre les villes et les
départements, et entre les villes et le gou-
vernement central est essentiel pour trans-
former une décision politique en avantages
pour les citoyens. La loi sur l'aménagement
du territoire oblige les gouvernements infra-
nationaux à planifier ; aussi, les acteurs po-
litiques ont dû trouver des mécanismes pour
s'adapter, à travers des « compromis de ges-
tion » et la mise en place d'un Congrès des
Présidents de département.

Ce type de mécanisme de long terme a été
salué par Gilberto Perre, Secrétaire exécu-
tif du Front national des maires du Brésil :
souvent, les dirigeants locaux doivent faire
face aux situations d'urgence (‘a dor da ora’)
mais manquent de dialogue structurel avec
les autres niveaux de gouvernement. Les
maires des villes brésiliennes ont préparé
un document appelant au renforcement des
mécanismes permanents de dialogue mul-
ti-niveaux, et l'ont envoyé à tous les candi-
dats à l'élection présidentielle du Brésil.

Financement durable

Mohamed Sefiani, Maire de Chefchaouen
au Maroc, a rappelé aux participants qu'il
sera nécessaire de tripler le financement
pour atteindre les ODD, l'Accord de Paris
sur le climat et le NAU. Dans ce contexte,
les gouvernements locaux qui sont les plus
proches des citoyens doivent innover, par-
tager leurs expériences et coopérer.

« Aujourd'hui, toutes les
municipalités et régions ont
un plan physique. Après la
guerre en 1995, nous n'avions
pas d'autre choix que de
coopérer et d'innover pour
reconstruire ensemble le
système »
Sandra Momčilovič
Ministère de la construction et de
l'aménagement du territoire, Croatie

—— La mise en œuvre des ODD est
l'occasion d'établir ou de renforcer des
mécanismes de dialogue multi-niveaux,
applicables à toutes les politiques et
stratégies, au-delà de l'ODD 11. Il y aura
toujours des sujets à discuter entre les
acteurs politiques pour parvenir à un
développement territorial équilibré, au
progrès social et économique ; cela peut
être abordé à travers un dialogue ouvert
et une logique de compromis entre les
différentes sphères de gouvernement.
Le renforcement des pouvoirs
territoriaux et locaux est concomitant
au développement durable.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

42

Au Cameroun, le financement du déve-
loppement local et la mise en œuvre de
l'ODD 11 sont opérationnalisés à travers : i)
les transferts nationaux dans le cadre de la
politique de décentralisation ; ii) une loi sur
la taxe de développement local ; iii) le Fonds
Spécial d'équipement et d'intervention in-
tercommunale, FEICOM, une branche spé-
cialisée de l'administration qui mutualise
les impôts locaux et les redistribue aux
communes après péréquation. Les collec-
tivités locales et régionales peuvent éga-
lement compter sur des partenariats et la
coopération décentralisée.

—— Le financement de la mise en
œuvre du Programme 2030 nécessite
des engagements supplémentaires
et l'implication de tous les acteurs.
L'innovation au niveau local et des
solutions mixtes sont essentielles
pour commencer à mettre en œuvre
des actions concrètes sur le terrain.
Les gouvernements nationaux sont
appelés à mettre en place un soutien
plus structurel et peuvent s'inspirer des
partenaires et d'autres pays.

« Pour financer la mise en œuvre du Programme
2030, nous devons commencer par le local et
explorer nos propres ressources, puis discuter avec
l'État, les fonds internationaux, les partenaires
privés et la société civile »
Mohamed Sefiani
Maire de Chefchaouen, Maroc

Partenariats et participation

Nina Moreno, Maire d'Aranjuez, Espagne
(70 000 habitants) a présenté le double défi
auquel elle est confrontée quotidiennement :

i) même si un problème relève de la respon-
sabilité d'une autre administration (catas-
trophe naturelle, chauffage dans les salles
de classe, etc.), les citoyens se dirigent
vers la maire en tant que première porte du
leadership public ; ii) les ressources sont
insuffisantes pour couvrir toutes les com-
pétences de la municipalité. En réponse,
elle propose d'adopter l’approche du Gou-
vernement ouvert afin de mieux commu-
niquer avec les citoyens et d'augmenter
les partenariats grâce à la coopération in-
ter-municipale (mancomunidades). La coo-
pération avec les autres gouvernements et
avec les réseaux est essentielle, toutes les
administrations sont de facto impliquées et
une fourniture de services efficiente repose
sur la mise en œuvre de plans d'action sec-
toriels coordonnés.

Deux autres exemples de partenariats
ont été présentés : Marcelo Cabrera, Maire
de Cuenca, en Équateur, ambitionne de
transformer sa ville en une ville plus du-
rable, socialement cohésive et compétitive.
Pour cela, il utilise une approche d'inter-
vention urbaine intégrale, le plan d'action
est défini avec la participation des citoyens
et toutes les actions sont liées aux 17 ODD.
La municipalité implique également 21 vil-
lages ruraux à travers des assemblées lo-
cales, afin qu'ils puissent déterminer leurs
stratégies et leurs plans locaux. Frédéric
Vallier, Secrétaire Général du Conseil des
communes et régions d'Europe (CCRE),
a informé que le Parlement européen a
adopté un rapport reconnaissant le CCRE
et Eurocités comme des partenaires clés
qui doivent être systématiquement consul-
tés. Les partenariats sont la clé de l'in-
fluence infranationale sur les politiques
nationales et internationales.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

43* La gouvernance et la collaboration multi-
niveaux entre toutes les sphères de
gouvernement sont essentielles pour
atteindre les ODD et ne « laisser personne
pour compte ». Multi-niveaux ne signifie
pas seulement un dialogue local-national,
c'est aussi la coopération horizontale entre
les gouvernements territoriaux (provinces,
municipalités, villes rurales, etc.) pour
tendre à un développement régional
harmonieux qui améliore la fonctionnalité
urbaine et offre des connexions et des
avantages tangibles à travers les territoires.

* La mise en œuvre de l'ODD 11 va au-delà
de la planification et de la mise en œuvre
physique. Il est intrinsèquement lié aux
aspects primordiaux de consultation, de
participation et de processusascendants. De
plus en plus, les gouvernements changent la
notion de territoire, d'un « espace physique
et architectural » à un concept plus vivant et
humain, où les citoyens ont leur mot à dire
dans les trajectoires d'urbanisation pour que
cela réponde à leurs besoins et à la diversité
des usages urbains.

* Compte tenu du volume de financement
nécessaire et des questions de plus en plus
complexes à traiter, tous les niveaux de
gouvernement doivent s'engager dans le
renforcement des capacités et l'innovation.

Relation avec les
programmes mondiaux
ODD 11.a, 11.3, 17,
Programme d’Action
d’Addis Abeba (para 34)

NAU. Cadres politiques
multi-niveaux et
décentralisés : 15, 47, 81,
85, 87-91, 105, 130, 134,
135

Politiques urbaines
nationales et cadres : 15,
21, 26, 29, 35, 49, 81, 103,
123, 130, 135, 149 ;

Régulations : 15, 21, 35,
76, 77, 81, 86, 91, 104, 111 ;

Financement : 14, 15, 43,
45, 47, 60, 107, 118, 119,
130-134, 136-143, 145, 152

Une COOPERATION MULTINIVEAUX efficace et des
mécanismes de financement pérennes peuvent rendre
LES VILLES et les établissements humains ouverts à tous,
sûrs, résilients et DURABLES

*

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

44

3.4
DIALOGUE DE HAUT NIVEAU SUR LES VILLES RESILIENTES
ET DURABLES CAPABLES DE FAIRE FACE AUX CRISES

Paco Toajas
Maire de Las Cabezas
de San Juan, Espagne,
Co-président de
la Commission du
développement
économique et social

Janine Aoun
Maire de Furn El
Chebbak, Liban

Ronan Dantec
Sénateur, Président
de Climate Chance,
France

Roland Ries
Maire de Strasbourg,
France, Co-Président
de CGL

Nasembena Hadja
Touré
Maire de Oudienne,
Côte d'Ivoire

Siniša Trkulja
Conseiller, Ministère
de la construction,
des transports et
des infrastructures,
Serbie

Corine Lepage
ancienne Ministre
de l'environnement,
France, ex MPE

Marco Montoiros
Convention des
Nations Unies sur
la lutte contre la
Désertification

Yücel Yılmaz
Maire de Karesi,
Turquie

Mohamed Ali Al
Mutawa
Director, Directeur,
Ministère du
Logement, Oman

Les dirigeants ont discuté des moyens de
renforcer la gouvernance des risques de
catastrophe, d'investir dans la résilience
et de renforcer la préparation aux
catastrophes. Les échanges ont porté sur
les opportunités et les réponses aux crises
émergentes dans les zones urbaines
et pour que les communautés urbaines
aient les capacités de gérer les risques et
d'atténuer les impacts des crises, qu'elles
soient d'origine humaine ou naturelle.
Le dialogue, organisé dans le cadre des
Dialogues de Talanoa16, a également
abordé les politiques environnementales
pour améliorer la durabilité et la résilience
dans les villes, et la consommation et la
production responsables.
16. https://talanoadialogue.com/

https://talanoadialogue.com/

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

45

Développement économique
local et liens urbain - rural,
clés de la résilience sociale et
économique

Le développement économique local a le
potentiel de renforcer les institutions et la
société civile et de générer une responsa-
bilité sociale des entreprises. Il peut être
durable et participatif s’il implique les gou-
vernements locaux, la société civile et le
secteur privé, les centres d'innovation, etc.
Paco Toajas, Maire de Las Cabezas de San
Juan, Espagne, a souligné le fait que cette
approche est véritablement territoriale : par
exemple, en Andalousie, l'articulation entre
le local et le régional est positive, elle a per-
mis de maintenir 763 villes de 5 000 à 1 mil-
lion d'habitants couvrant 20% du territoire
espagnol et a ainsi favorisé un développe-
ment territorial équilibré.

Les communautés rurales et les petites
villes peuvent également contribuer à un
système de villes plus axé sur les localités,
comme en témoignent la Maire d'Oudienne,
en Côte d'Ivoire et M. Montoiros (UNCCD). Il
existe des liens de résilience entre l’urbain
et le rural, en termes de climat, de tran-
sactions financières, de production et de
consommation alimentaires, de réinves-
tissement dans les infrastructures locales
de base, de partage des connaissances.
Le maintien de ces liens est un facteur clé
de développement durable et doit être une
priorité des gouvernements nationaux.

Résilience locale pendant les
crises urbaines

À Karesi, en Turquie, la ville est en pre-
mière ligne pour faire face à l'aug-
mentation du nombre de réfugiés et à
l'augmentation des loyers, des déchets et
de la demande en eau et en transport. En
coopération avec le gouvernement natio-
nal, la municipalité a ouvert de nouvelles
écoles et cliniques, 100 000 réfugiés ont
bénéficié de projets sociaux et plus de 50
000 logements sont en construction.

Janine Aoun, Maire de Furn El Cheb-
bak au Liban a partagé des expériences
similaires montrant que la résilience
se construit à partir du local. Les Liba-
nais ont appris des situations de crise et
d'instabilité : à partir de 2011, le pays a ac-

cueilli plus de 1,2 million de personnes dé-
placées, en plus des réfugiés palestiniens.
Les écoles ont accueilli des élèves (double-
ment des classes) et le Comité des maires
est très impliqué pour assurer la presta-
tion de services de base.

L'Alliance mondiale pour les crises ur-
baines17 a été présentée par ONU-Habi-
tat : il s’agit d’une communauté de pratique
mondiale, multidisciplinaire et collabora-
tive. La ville de Genève, en Suisse, a sou-
ligné la nécessité de travailler à un accord
entre les gouvernements locaux et le sec-
teur humanitaire pour renforcer les capa-
cités locales, mobiliser des ressources et
encourager des échanges de pratiques.

« Le développement local est un
processus des communautés
pour transformer leur
environnement et la qualité de
vie des habitants, c'est la mise
en œuvre d'initiatives locales »
Nasseneba Touré
Maire d’Oudienne, Côte d’Ivoire

« L'assistance sociale et
l'apprentissage de la langue
sont d'une importance vitale.
Pour que l'intégration soit
possible, nous avons besoin
de politiques de long terme
intégrant les niveaux local,
national et régional. »

Yücel Yılmaz
Maire de Karesi, Turquie

17. http://www.urbancrises.org/

http://www.urbancrises.org/

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

46 Environnement et pollution,
structurellement transfrontalier
et intersectoriel

Aborder la protection de l'environnement
et la lutte contre la pollution nécessite iné-
vitablement une coopération entre les ter-
ritoires et entre les administrations. À cet
égard, Siniša Trkulja, conseiller au minis-
tère de la construction, des transports et
des infrastructures, Serbie, a proposé de
changer de perspective, en plaçant le na-
tional comme niveau de gouvernance in-
termédiaire entre les niveaux international
- UE (transnational) - national - régional -
local. Il a également souligné que le minis-
tère devait nécessairement coopérer avec
les gouvernements locaux pour la collecte
de données (par exemple, la gestion des dé-
chets, cible 11.6).

À Oman, la Vision Oman 2030 est un plan
stratégique qui prend en compte le chan-
gement climatique, et les ministères coo-
pèrent pour travailler sur les énergies
renouvelables, l'urbanisme, la mobilité (es-
paces ouverts, pistes cyclables, etc.). Pour
ne « laisser personne pour compte », les
gouvernements et les gestionnaires urbains
doivent investir dans des systèmes de trans-
port intelligents et écologiques qui sont in-
clusifs, sûrs, accessibles et abordables.
Mohamed Ali Al Mutawa du Ministère du lo-
gement a reconnu la nécessité de travailler
davantage avec le niveau local et le secteur
privé, avec des échanges plus systéma-
tiques et pour l'articulation des politiques
intersectorielles.

« Le gouvernement national
porte une logique de partenariat
et joue un rôle de coordination
pour sensibiliser et renforcer
les capacités, ainsi que pour
préserver l'équilibre entre
innovation et tradition »
Siniša Trkulja
Ministère de la construction, des transports
et des infrastructures, Serbie

Changement climatique
et résilience

Pendant la COP21 (2015), le rôle des
gouvernements locaux et régionaux a
été reconnu dans le chapitre sur l'action
territoriale, mais les actions tardent à
se concrétiser. Ronan Dantec, président
de Climate Chance18, a rappelé que nous
sommes aujourd'hui à un tournant de la
gouvernance mondiale entre les niveaux
international, national et territorial. À
cet égard, les Dialogues de Talanoa sont
cruciaux car ils offrent une place offi-
cielle aux gouvernements locaux et ré-
gionaux et aux acteurs non étatiques,
pour parler au même niveau que les
États. De nombreuses villes sont déjà
pionnières et développent des alterna-
tives pour réduire leur impact environ-
nemental. Un changement de paradigme
est nécessaire pour inverser les ten-
dances climatiques actuelles et une ap-
proche multisectorielle est essentielle,
avec des politiques éprouvées et de
long terme, impliquant les secteurs des
transports, du logement, de l'énergie et
l'industrie.

En écho à cet appel, Corinne Lepage a
présenté la Déclaration universelle des
droits de l’humanité19. Le texte est né
lors de la préparation de la COP21 et ré-
pond à la nécessité de protéger les biens
communs. La Déclaration est complé-
mentaire de la Déclaration universelle
des droits de l'Homme (centrée sur l'in-
tégrité de la personne humaine) et peut
être adoptée par les Etats, les régions,
les villes, les universités, les ONG, les
entreprises privées, etc.

18. https://www.climate-chance.org/
19. http://droitshumanite.fr/DU/?lang=en

https://www.climate-chance.org/
http://droitshumanite.fr/DU/?lang=en

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

47* La résilience se construit au niveau
local. Les crises urbaines présentent de
multiples facettes et nécessitent de facto
une réponse multi-acteurs.

* Les politiques urbaines doivent
structurer le processus de
transformation spatiale, les dynamiques
de population et le développement
économique pour couvrir l'ensemble du
continuum urbain-rural.

* La nature interconnectée de l'ODD 11 et
du Cadre de Sendai 2015-2030 offre une
opportunité unique d’action collective
locale et globale vers la réduction
des risques et le renforcement de la
résilience.

* Le lien étroit entre les Contributions
déterminées au niveau national et
l'ODD 11 est également crucial pour
la réalisation du Programme 2030 et
le succès de l'Accord de Paris sur le
climat, rendant les deux initiatives
interdépendantes.

* La localisation des ODD signifie
« mettre de la chair et de la substance
démocratique sur les os des ODD »
(R. Dantec).

Relation avec les
programmes mondiaux
ODD 11.5, 11.6, 11.b,
8, 13, Cadre de Sendai
pour la réduction des
risques de catastrophe,
Accord de Paris sur le
climat

NAU. Réduction des
risques : 29, 30, 64, 65,
76-78, 80, 101 144 ;

Changement
climatique : 6, 10, 13-
16, 26, 35, 58, 63, 64,
67, 77, 79, 80, 101, 115,
143, 144

La capacité à gérer les INTERCONNEXIONS spatiale,
sociale et institutionnelle peut rendre LES VILLES
et les établissements humains ouverts à tous, sûrs,
RÉSILIENTS et durables

*

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

48

04
R

EL
IE

R
 L

A
 M

IS
E

EN
 Œ

U
VR

E
D

ES
 O

B
JE

CT
IF

S
M

O
N

D
IA

U
X

ET
 D

U
 N

O
U

VE
L

A
G

EN
D

A
 U

R
B

A
IN

RELIER LA MISE EN ŒUVRE DES OBJECTIFS
MONDIAUX ET DU NOUVEL AGENDA URBAIN

Cette session a été organisée sous l’égide
d'UNACLA, rassemblant des représentants
des gouvernements locaux, des réseaux de
villes, de Ministère des Affaires étrangères,
de Ministère de la décentralisation, du
Parlement européen, du Conseil de l'Europe,
des Nations Unies.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

49

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

50

« Ce bâtiment
représente la
démocratie, c'est
votre maison »
Daniela Senk
Parlement européen

« Nous avons une
planète. Nous n'avons
pas d'alternative,
et nous devons en
prendre soin ainsi
que de son avenir.
Nous ne pouvons pas
abandonner, nous
devons innover »
Roland Ries
Maire de Strasbourg et
Co-président de CGLU

« Nous sommes la
première génération
qui peut mettre fin à
la pauvreté, mais la
dernière à pouvoir
mettre un terme au
changement climatique »
Greg Munro
Secrétaire général du Forum
des gouvernements locaux du
Commonwealth

« L'engagement des
gouvernements locaux et
régionaux pour le climat est
indéniable. Les politiques
climatiques ne peuvent
être mises en œuvre
qu'avec la participation des
gouvernements locaux »
Rose Christiane Ossouka Raponda
Maire de Libreville, Gabon,
Vice-Présidente pour l’Afrique de CGLU

« Les associations de
gouvernements locaux et
régionaux ont un rôle clé à
jouer pour rapprocher les
municipalités du Programme
2030, sensibiliser, développer
des méthodes de mise
en œuvre, faciliter des
partenariats qui apportent
des solutions innovantes »
Stefano Bonaccini
Président d’Emilie-Romagne, Italie,
Président du CCRE

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

51

« La localisation
des ODD n'est pas
un slogan ; c'est
essentiel. Cela signifie
offrir une vie meilleure
et plus heureuse et
donner une voix aux
populations. Et, pour
cela, le Nouvel Agenda
urbain est clair. Il nous
invite à renouveler
notre gouvernance
et nos institutions
pour mener un
développement urbain
durable »
Maimunah Mohd Sharif
Directrice Exécutive,
ONU-Habitat

« Travaillons
ensemble à notre
‘urbanité’, qui veut
dire la bonne qualité
des relations en
français, à travers
plus de solidarité et
un leadership positif à
tous les niveaux »
Gudrun Mosler-
Törnström
Présidente du Congrès des
pouvoirs locaux et régionaux
du Conseil de l’Europe

« Nous avons débattu de
l'éducation des enfants. Ce
n'est pas seulement un sujet
pour le présent, mais pour
l'avenir »
Yasutomo Suzuki
Maire de Hamamatsu, Japon

« Les ODD sont une
évolution dans la conscience
universelle. Le Nouvel
Agenda urbain est la preuve
que nous parlons de plus en
plus des citoyens »
Ngono Tsimi Landry
Ministère de la décentralisation et du
développement Local, Cameroun

« Il est important de
mettre en œuvre les
ODD en impliquant
tout le monde. Le
gouvernement
français souhaite
améliorer la
localisation des ODD »
Christine Moro
Déléguée à l’action extérieure
des collectivités locale,
France

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

52 Dialogue entre les sphères
de gouvernement pour la
localisation des ODD
Cette session a été organisée sous l’égide
d'UNACLA, rassemblant des représen-
tants des gouvernements locaux, des ré-
seaux de villes, de Ministère des Affaires
étrangères, de Ministère de la décen-
tralisation, du Parlement européen, du
Conseil de l'Europe, des Nations Unies.
Ils ont réitéré l'importance du dialogue et
de la coopération multi-niveaux entre les
différentes sphères de gouvernement ;
chaque institution s’est exprimée avec son
mandat, ses priorités, ses groupes, mais
toutes avec un esprit collectif pour faire
partie de la solution et avancer ensemble
pour la protection des communs.

Maimunah Mohd Sharif, Directrice Exé-
cutive d'ONU-Habitat, a rappelé que les
gouvernements nationaux ont la responsa-
bilité d’atteindre les ODD. Ils ont le pouvoir
de rassembler tous les acteurs et de pro-
mouvoir leur mise en œuvre. Leur présence
à Strasbourg prouve qu'ils comprennent
que de nouvelles formes de dialogue et de
gouvernance sont nécessaires.
Les représentants des gouvernements lo-
caux et nationaux se sont accordés sur la
nécessité de consolider et de renforcer
l'étendue et la profondeur du dialogue
entre tous les niveaux de gouvernement.
Ils ont reconnu l'action complémentaire et
essentielle des gouvernements locaux et
régionaux pour la réalisation des ODD. La
localisation des ODD a été désignée par
tous les participants comme le seul moyen
de réussir, c'est le véritable point de conver-
gence entre les ODD et le NAU.
Christine Moro, Ambassadrice, Déléguée à
l'action extérieure des collectivités locales
du Ministère français des Affaires étran-
gères a présenté la localisation des ODD à
la fois comme un objectif national pour at-
teindre une vision et un examen partagés
(les gouvernements locaux participent à
la préparation de l’ENV) et comme un ob-
jectif de coopération internationale, va-
lorisant les partenariats entre pairs. Une
approche multidimensionnelle et itéra-
tive - entre les niveaux locaux et nationaux,
entre les gouvernements infranationaux
via leurs associations, entre les départe-
ments ministériels (Affaires étrangères,
environnement, villes, Intérieur, etc.) - est
indispensable pour concevoir et mettre

en œuvre des stratégies de villes du-
rables. Tsimi Landry Ngono du Ministère
de la décentralisation et du développement
local du Cameroun a convenu que les gou-
vernements locaux sont l'une des échelles
les plus appropriées pour amener la solida-
rité internationale à des résultats concrets.

Des initiatives régionales et des engage-
ments politiques ont également été présen-
tés. La Charte africaine des valeurs et des
principes de la décentralisation, de la gou-
vernance locale et du développement local
(2014)20 a été présentée par Rose Christiane
Ossouka Raponda, Maire de Libreville, Ga-
bon, et elle a également invité les partici-
pants à s'associer aux prochains sommets
Climate Chance (Abidjan) et Africités (Mar-
rakech). En Europe, l’ambition du Congrès
des pouvoirs locaux et régionaux du Conseil
de l'Europe, présenté par sa Présidente
Gudrun Mosler-Törnström, est de défendre
et de développer la gouvernance locale. La
Charte urbaine européenne (1992) et le Ma-
nifeste pour une nouvelle urbanité (2008)21

appellent à un nouveau modèle de gouver-
nance urbaine qui implique les citoyens
dans l'élaboration des politiques, innove et
construit des villes durables et cohésives.

La gouvernance urbaine est le
lien fondamental permettant
la mise en œuvre conjointe des
programmes mondiaux
La gouvernance comprend la gestion
des individus, des institutions, des pro-
cessus, des pouvoirs et de l'engagement
politique. Les gouvernements locaux et
régionaux ne travaillent pas de manière
isolée, ils ont un mandat politique et (sou-
vent) électif de la part de leurs citoyens

—— Les villes sont un bien
collectif et leur durabilité
repose sur un contrat
social avec les citoyens
et la protection des biens
communs, à travers la
médiation d'intérêts
entre tous les niveaux de
gouvernement.

20. https://au.int/en/treaties/
african-charter-values-and-
principles-decentralisation-
local-governance-and-local

21. http://www.congress-
intercultural.eu/en/
initiative/23-european-urban-
charter-i-and-ii-manifesto-for-
a-new-urbanity--1992--2008-.
html

https://au.int/en/treaties/african-charter-values-and-principles-decentralisation-local-governance-a
https://au.int/en/treaties/african-charter-values-and-principles-decentralisation-local-governance-a
https://au.int/en/treaties/african-charter-values-and-principles-decentralisation-local-governance-a
https://au.int/en/treaties/african-charter-values-and-principles-decentralisation-local-governance-a
http://www.congress-intercultural.eu/en/initiative/23-european-urban-charter-i-and-ii-manifesto-for-
http://www.congress-intercultural.eu/en/initiative/23-european-urban-charter-i-and-ii-manifesto-for-
http://www.congress-intercultural.eu/en/initiative/23-european-urban-charter-i-and-ii-manifesto-for-
http://www.congress-intercultural.eu/en/initiative/23-european-urban-charter-i-and-ii-manifesto-for-
http://www.congress-intercultural.eu/en/initiative/23-european-urban-charter-i-and-ii-manifesto-for-
http://www.congress-intercultural.eu/en/initiative/23-european-urban-charter-i-and-ii-manifesto-for-

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

53pour prendre des décisions dans la ville et
les territoires : ils sont avant tout respon-
sables devant eux. Quelle que soit la taille
des villes, ils dépendent également des in-
teractions avec leurs gouvernements cen-
traux, qui déterminent en grande partie les
cadres juridiques et financiers. Ils doivent
interagir avec le secteur privé pour inves-
tir et déléguer la gestion des services de
base, ainsi qu'à un large éventail d'acteurs
locaux (société civile, communautés) et
de pairs. Les gouvernements locaux et les
villes sont également impactés par l’envi-
ronnement externe tel que le changement
climatique, les conflits, les migrations, les
tensions sociales, les crises économiques
et financières. Cette complexité est la rai-
son pour laquelle il est si important que les
gouvernements locaux s'appuient sur des
structures de gouvernance capables de ré-
sister aux nombreux éléments inattendus
qui peuvent se produire dans les zones ur-
baines.
Bien que complexe, dépendante du contexte,
évolutive et difficilement mesurable, c'est
aussi la raison pour laquelle cela place la
gouvernance urbaine, les structures institu-
tionnelles et les capacités comme la pierre
angulaire de la mise en œuvre efficace et
durable de l'ODD 11 et des programmes
mondiaux. Les dirigeants et les partenaires
doivent examiner attentivement certaines
questions globales afin de déterminer les
meilleures stratégies pour mettre en œuvre
les ODD : comment les décisions sont-elles
prises dans les villes en vue de la mise en
œuvre des ODD ? Dans quelle mesure les
gouvernements locaux et régionaux sont-ils
en mesure de mettre en œuvre et de prendre
des décisions ? Quels acteurs (gouverne-
mentaux et non gouvernementaux) sont im-
pliqués dans la gestion urbaine et comment
interagissent-ils les uns avec les autres ?

Les ODD, une opportunité pour la
gouvernance multi-niveaux
Une nouvelle approche marquée par la coo-
pération institutionnelle et intersectorielle
est nécessaire, où le dialogue et les actions
complémentaires entre les niveaux local, ré-
gional et national sont constants et construc-
tifs et où l'interaction entre le public, le
secteur privé et la société civile est continue
et fréquente. Lier l'ODD 11 aux dimensions
urbaines et locales des 16 autres objectifs

est essentiel, dans le cadre de la nouvelle lo-
gique établie par les ODD, une nouvelle ap-
proche intégrée et multisectorielle qui tente
de sortir le développement des silos. Les
ODD constituent également une opportunité
sans précédent de générer des données ter-
ritoriales.

Le Nouvel Agenda urbain, un
cadre d'action pour un impact
structurel
Le NAU contribue à la mise en œuvre effective
de l'ODD 11 et à la localisation du Programme
2030 : en tant que document orienté vers la gou-
vernance, il rappelle l'importance du cadre
institutionnel, fiscal et politique décentralisé
comme l’une des conditions du développement
urbain inclusif, sûr, résilient et durable. Le pre-
mier paragraphe du chapitre "Pour une mise
en œuvre efficace" est très clair à cet égard :

81. Nous sommes conscients que la ré-
alisation des engagements porteurs de
changements énoncés dans le Nouveau
Programme pour les villes exigera la
mise en place, aux niveaux national, in-
franational et local, de politiques propices
intégrant une planification et une gestion
participatives du développement spatial
urbain et des moyens effectifs de mise en
œuvre, complétés par la coopération in-
ternationale et par des mesures de ren-
forcement des capacités, notamment le
partage des pratiques, des politiques
et des programmes de référence entre
les administrations à tous les niveaux. .

La gouvernance urbaine est mentionnée
comme l'un des « moteurs du changement »
dans le NAU et il existe une section complète
directement liée à « mise en place d’un cadre
d’appui à la structure de gouvernance ur-
baine ». Il pose également les bases pour des
gouvernements locaux forts et capables en
tant que leviers clés pour assurer un dévelop-
pement urbain inclusif et durable, avec des
systèmes de gouvernance urbaine respon-
sables et une participation équilibrée des dif-
férents acteurs. Ils sont en effet en première
ligne pour activer les quatre moteurs fonda-
mentaux du changement, à savoir la politique
urbaine, la gouvernance urbaine, la planifica-
tion et le financement local (NAU, para 15c).

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

54

Le NAU appelle à un cadre de gouvernance urbaine propice…

… qui appuie les rôles des gouvernements locaux et régionaux

… et qui contribue à la réalisation de l'ODD 11
et des dimensions urbaines des ODD

Cadre
institutionnel
multi-niveaux

Décentrali-
sation, sur
la base du

principe de
subsidiarité

Ressources
financières
prévisibles

et répartition
équitable des

ressources

Confiance,
transparence

et responsabi-
lité envers les

citoyens

Culture de
participation et

d'équité

Développement
des capacités et

partenariats

Emancipation
des citoyens et

des femmes,
engagement

civique

Para 29, 87, 90 Para 85, 89 Para 130 -135 Para 91, 136,
138, 151, 153

Para 13(b),
26, 48

Para 221, 81,
146, 149, 154

Para 42, 92, 148

Gouverner des
institutions

avec des
partenariats

multi-acteurs
et multi-
niveaux

Augmenter
les revenus
et gérer les

budgets

Promouvoir
des politiques

urbaines
intégrées et

participatives
(y compris
foncières)

Coordonner
la fourniture

de services de
base et d'in-
frastructures

résilientes

Mener l'action
climatique et
répondre aux
questions de

RRC

Favoriser le
développe-

ment
économique

local et la
culture

Jouer un
rôle d'in-

terface pour
l'inclusion et
l'engagement

des acteurs

Contribuer à
la définition

et à la révision
du NAUUsu

Programme 2030.
des Ve N S
amunaut

(y compris la
fourniture de

données

Para 91, 21,
87

Para 130,
134, 135, 138,

139

Para15 (b),
35, 88, 117,
104, 96, 86

Para 29, 75,
77, 105, 116

Para 79 143,
101

Para 47, 48,
38

Para 28, 42,
92

Para 8, 128,
158, 162, 163,

169

Populations

OBJECTIF DE DEVELOPPEMENT DURABLE 11
Faire en sorte que les villes et les établissements humains soient ouverts
à tous, sûrs, résilients et durables

PARTNERSHIPS
FOR THE GOALS

11.1 11.2 11.3 11.4 11.5 11.6 11.7 11.a 11.b 11.c

Planète Prospérité

Liens
La figure suivante présente les liens entre
les recommandations liées aux aspects de
la gouvernance établies par le NAU, le rôle
des gouvernements locaux et régionaux et
les ODD.

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

55

La localisation du
Programme 2030
pour améliorer la
gouvernance urbaine
et comme passerelle
entre le NAU et les
ODD

Il existe un décalage entre la reconnaissance de la gouvernance comme
essentielle à la mise en œuvre du Nouvel Agenda urbain et sa traduction
dans des cadres opérationnels. Pour répondre à cette lacune, "localiser
les ODD" est une approche politique, stratégique et opérationnelle qui
traite du dialogue institutionnel structurel et permet l'articulation
entre le NAU et les ODD22. Ce processus doit se faire avec le citoyen et
en étroite coopération avec les gouvernements nationaux et les acteurs
locaux. Il y a cinq domaines où la localisation est pertinente pour
galvaniser un dialogue fructueux et continu entre les acteurs et pour
mieux coordonner les plans de développement nationaux, régionaux et
locaux, et les stratégies pour ne « laisser personne pour compte », tel que
présenté ci-après.

1.
Des cadres
institutionnels
décentralisés et multi-
niveaux

• Une politique décentralisée qui attribue les responsabilités et les
ressources financières adéquates aux acteurs concernés

• Conception et mise en œuvre d'une Politique urbaine nationale en tant
que cadre collaboratif et à plusieurs échelles

• Alignement des priorités nationales et locales avec les ODD

2.
Engagement
démocratique et
inclusif des citoyens

• Des mécanismes de dialogue continus avec la société civile pour la
mise en œuvre des ODD, y compris avec le secteur informel et les
organisations de base

• Un gouvernement ouvert, des processus participatifs et inclusifs pour
favoriser la démocratie locale

• Focus sur l'égalité des sexes et l’émancipation des femmes pour la mise
en œuvre locale des ODD.

3.
Amélioration des
ressources humaines et
financières

• Localiser le financement, améliorer l'accès aux sources de financement
direct et permettre la génération de revenus endogènes

• Renforcer les capacités de gestion et renforcer le développement des
capacités

• Soutenir les associations de gouvernements locaux pour l'apprentissage par
les pairs et le rôle de coordination des negitiations avec le niveau central.

4.
Élaboration de
politiques territoriales
intégrées et équilibrées

• Planification participative urbaine et territoriale, engageant le privé et les
professionnels

• Approche territoriale pour les villes intermédiaires et le développement
métropolitain

• Mise en œuvre local comme moteur de l'action climat et de la
construction de la résilience

5.
Voix et représentation
des gouvernements
locaux dans les
processus mondiaux

• Engagement dans les discussions mondiales en tant que groupe reconnu
(Global Taskforce, Assemblée mondiale des gouvernements locaux et
régionaux)

• Engagement avec les gouvernements nationaux dans le suivi et l’examen
(ENV, CND, etc.)

• Engagement avec les réseaux de partenaires internationaux (mobilité,
bidonvilles, femmes, travailleurs informels, etc.) impliqués dans les ODD.

Cinq dimensions clés de la localisation des ODD pour
améliorer la gouvernance urbaine et la placer au cœur

de la mise en œuvre des ODD urbains et du NAU22. www.localizingthesdgs.org

http://www.localizingthesdgs.org

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

56

A
N

N
EX

ES

11.1
D’ici à 2030, assurer l’accès de tous à un
logement et des services de base adéquats
et sûrs, à un coût abordable, et assainir les
quartiers de taudis.

11.2
D’ici à 2030, assurer l’accès de tous à des
systèmes de transport sûrs, accessibles et
viables, à un coût abordable, en améliorant
la sécurité routière, notamment en dévelo-
ppant les transports publics, une attention
particulière devant être accordée aux be-
soins des personnes en situation vulnéra-
ble, des femmes, des enfants, des person-
nes handicapées et des personnes âgées.

11.3
D’ici à 2030, renforcer l’urbanisation dura-
ble pour tous et les capacités de planifica-
tion et de gestion participatives, intégrées
et durables des établissements humains
dans tous les pays.

11.4
Renforcer les efforts de protection et de
préservation du patrimoine culturel et na-
turel mondial.

11.5
D’ici à 2030, réduire considérablement le
nombre de personnes tuées et le nombre de
personnes touchées par les catastrophes, y
compris celles d’origine hydrique, et réduire
considérablement le montant des pertes
économiques qui sont dues directement
à ces catastrophes exprimé en proportion
du produit intérieur brut mondial, l’accent
étant mis sur la protection des pauvres et
des personnes en situation vulnérable.

11.6
D’ici à 2030, réduire l’impact environnemen-
tal négatif des villes par habitant, y compris
en accordant une attention particulière à la
qualité de l’air et à la gestion, notamment
municipale, des déchets.

11.7
D’ici à 2030, assurer l’accès de tous, en particu-
lier des femmes et des enfants, des personnes
âgées et des personnes handicapées, à des
espaces verts et des espaces publics sûrs.

11.a
Favoriser l’établissement de liens économi-
ques, sociaux et environnementaux positifs
entre zones urbaines, périurbaines et rura-
les en renforçant la planification du dévelo-
ppement à l’échelle nationale et régionale.

11.b
D’ici à 2020, accroître considérablement
le nombre de villes et d’établissements
humains qui adoptent et mettent en œuvre
des politiques et plans d’action intégrés en
faveur de l’insertion de tous, de l’utilisation
rationnelle des ressources, de l’adaptation
aux effets des changements climatiques et
de leur atténuation et de la résilience face
aux catastrophes, et élaborer et mettre en
œuvre, conformément au Cadre de Sendai
pour la réduction des risques de catastro-
phe (2015-2030), une gestion globale des
risques de catastrophe à tous les niveaux.

11.c
Aider les pays les moins avancés, y compris
par une assistance financière et technique,
à construire des bâtiments durables et rési-
lients en utilisant des matériaux locaux.

CIBLES DE L’ODD11

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

57

JEUDI 24 MAI
09.00 - 12.00 MISE EN ŒUVRE NATIONALE DE L’ODD 11 “FAIRE EN SORTE QUE LES VILLES ET
 LES ETABLISSEMENTS HUMAINS SOIENT OUVERTS A TOUS, SURS, RESILIENTS ET
 DURABLES”
 Présentation des rapports nationaux par les représentants des gouvernements centraux
 et des partenaires

 Introduction
 Mots de bienvenue
	 Maimunah	Mohd	Sharif, Directrice Exécutive d’ONU-Habitat
	 Mpho	Parks	Tau, Président de Cités et Gouvernements Locaux Unis, Président de
 l’Association sud-africaine des gouvernements locaux, Afrique du Sud

 ASIE	
 THAILANDE - Nadhapit	Snidvongs, Vice-Ministre de l'Intérieur
 AZERBAIJAN - Gunel	Malikova, Chef adjoint du département d’économie et des
 normes d'estimation, Comité d'État d'urbanisme et d'architecture

 AMÉRIQUE	LATINE	
 EQUATEUR - Oscar	Valentino	Chicaiza	Nunez, spécialiste logement et coordination
 territoriale, Ministère du développement urbain et du logement

 AFRIQUE
 CAMEROUN - Ngono	Tsimi	Landry, Inspecteur général, Ministère de la
 décentralisation et du développement local
 ZAMBIA - Danny	Zulu, Chef du Département de la planification et de l'information,
 Ministère du gouvernement local

 ETATS	ARABES
 ALGERIE - Abdelwahid	Temmar, Ministre de l’habitat, de l’urbanisme et de la ville
 OMAN - Hamad	Bin	Asoud	Al	Gharibi, Ministère du logement

 EUROPE
 AUTRICHE – Gerhard	Jandl, Représentation permanente de l'Autriche auprès du
 Conseil de l'Europe
 REPUBLIQUE TCHEQUE - Radka	Štorková, Conseillère ministérielle, Ministère du
 développement régional
 CROATIE - Ines	Androić	Brajćić, Chef de secteur, Ministère de la construction et
 de la planification physique
 SERBIE - Siniša	Trkulja, Asesor, Secteur de l'aménagement du territoire et de
 l'urbanisme, Ministère de la construction, des transports et des infrastructures
 ESPAGNE - Angela	de	la	Cruz	Mera, Directrice adjointe à la planification urbaine,
 Ministère des travaux publics
 SUISSE – Riccarda	Caprez, Conseiller politique principal, Département fédéral des
 Affaires étrangères
 UNION EUROPEENE - Nicolas	Gharbi, Coordinateur des politiques urbaines
 globales, Direction générale de la politique régionale et urbaine, Commission
 européenne
 PALESTINE - Walid	Abu	Alhalawa, Conseiller du Ministre, Ministère des
 collectivités locales
 SAINT SIEGE – Paolo	Rudelli, Observateur permanent, Mission du Saint-Siège
 auprès du Conseil de l'Europe
 CONSEIL DE L’EUROPE - Daniel	Popescu, Chef du Département de la gouvernance
 démocratique, Centre d'expertise du Conseil de l'Europe

 Observations finales
 France - Yves-Laurent	Sapoval, Conseiller principal, Ministère de la cohésion des
 territoires

AGENDA

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

58

13. 30 – 15.00 DIALOGUE DE HAUT NIVEAU ENTRE LES MAIRES ET LES MINISTRES, DANS
 LE CADRE DU CONSEIL POLITIQUE DE CGLU SUR LE DROIT A LA VILLE ET LES
 TERRITOIRES INCLUSIFS
 Introduction par la Présidente
 Laura Perez Castaño, Conseillère aux relations internationales, à l’égalité de
 genre et LGBTI de Barcelone, Espagne
 Eleftherios Papagiannakis, Maire adjoint d’Athènes pour les migrants, réfugiés
 et la décentralisation municipale, Grèce
 Ramon Mestre, Maire de Cordoba, Argentine
 Angela de la Cruz Mera, Directrice adjointe à l’urbanisme, Ministère des travaux
 publics, Espagne
 Abdoulaye Thimbo, Maire de Pikine, Sénégal
 Oscar Valentino Chicaiza Nunez, Ministère du développement urbain et du
 logement, Equateur

 Tour de questions
 Remarques finales de la Présidente

15.30 – 17.00 DIALOGUE DE HAUT NIVEAU ENTRE LES MAIRES ET LES MINISTRES, DANS LE
 CADRE DU CONSEIL POLITIQUE DE CGLU SUR OPPORTUNITES POUR TOU.TE.S,
 CULTURE ET DIPLOMATIE DES VILLES

 Introduction par les co-Présidents
 Monica Fein, Maire de Rosario, Argentine
 Eduardo Vázquez, Secrétaire à la Culture de la ville de Mexico, coprésident de la
 Commission culture de CGLU, Mexique
 Célestine Ketcha Courtès, Maire de Bangangté, Présidente du REFELA, Vice-
 présidente de la Commission de CGLU pour l’égalité des genres, Cameroun
 Walid Abu Alhalawa, Conseiller du Ministre des collectivités locales, Palestine
 Luzette Kroon, Maire de Waterland, Pays-Bas
 Carlos Martínez Mínguez, Maire de Soria, Vice-président de CGLU pour
 l’Europe, Espagne
 Paul Maassen, Responsable de l’appui pays, Partenariat pour un Gouvernement
 ouvert
 Thipparat Noppaladaron, Conseillère, Ministère du développement social et de
 la sécurité humaine, Thaïlande
 Xabier Iñigo Ochandiano Martínez, Conseiller pour le développement
 économique, Bilbao, Espagne

 Tour de questions
 Remarques finales du président

 Réception officielle
 Place du château, Palais Rohan. Organisé par la ville de Strasbourg

09.00 – 10.30 DIALOGUE DE HAUT NIVEAU ENTRE LES MAIRES ET LES MINISTRES, DANS LE
 CADRE DU CONSEIL POLITIQUE DE CGLU SUR LA GOUVERNANCE MULTI-
 NIVEAUX

 Introduction par les co-Présidents
 Rev. Mpho Moraukgomo, Président de BALA, Botswana
 Mohammed Sefiani, Maire de Chefchaouen, Président du Forum de CGLU sur
 les villes intermédiaires, Maroc
 Yamandú Orsi, Maire de Canelones, Uruguay

VENDREDI 25 MAI

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

59

	 	 Nina Moreno,	Maire	de	Aranjuez,	Espagne
	 	 Sandra Momčilovič,	Ministère	de	la	construction	et	de	l’aménagement	du		
	 	 	 territoire,	Croatie
	 	 Ngono Landry Tsimi,	Inspecteur	Général,	Ministère	de	la	décentralisation	et	du		
	 	 développement	local,	Cameroun

	 Tour de questions
 Remarques finales des co-Présidents

11.00	–	12.30	 DIALOGUE DE HAUT NIVEAU ENTRE LES MAIRES ET LES MINISTRES, DANS LE
 CADRE DU CONSEIL POLITIQUE DE CGLU SUR LA RESILIENCE

	 Introduction par le Président
	 	 Roland Ries,	Maire	de	Strasbourg,	Président	de	Cités	Unies	France,	Co-	 	
	 	 Président	de	CGLU,	Co-Président	de	la	Communauté	de	pratiques	de	CGLU		
	 	 Mobilité,	France	
	 	 Paco Toajas,	Maire	de	Las	Cabezas	de	San	Juan,	Co-président	du	Comité	local		
	 	 de	développement	économique	et	social	de	CGLU,	Espagne
	 	 Siniša Trkulja,	Conseiller,	Ministère	de	la	construction,	des	transports	et	des		
	 	 infrastructures,	Serbie
	 	 Ronan Dantec,	Sénateur,	Président	de	Climate	Chance,	France
	 	 Nasembena Hadja Touré,	Maire	d’Odienne,	Côte	d’Ivoire
	 	 Corine Lepage,	ancienne	Ministre	de	l’environnement,	France,	ancienne	MPE
	 	 Yücel Yılmaz,	Maire	de	Karesi,	Turquie
	 	 Janine Aoun,	Maire	de	Furn	El	Chebbak,	Liban
	 	 Marco Montoiros,	Chargé	de	liaison	avec	les	ONG	et	la	société	civile	de	la			
	 	 Convention	des	Nations	Unies	sur	la	lutte	contre	la	désertification	(UNCCD)
	 	 Mohammed Ali Al Mutawa,	Directeur	général,	Ministère	du	logement,	Sultanat		
	 	 d’Oman	

	 Tour de questions
 Remarques finales du Président

12.30	–	13.30		 DIALOGUE DE HAUT NIVEAU – LIER LES OBJECTIFS MONDIAUX ET LA MISE EN
 ŒUVRE DU NOUVEL AGENDA URBAIN
	 Une session organisée en partenariat avec UNACLA

	 Partie 1 – Accueil et cadre de la réunion
	 	 Maimunah Mohd Sharif,	Directrice	Exécutive	d’ONU-Habitat
	 	 Roland Ries,	Co-Président	de	CGLU,	Maire	de	Strasbourg,	France
	 	 Greg Munro,	Secrétaire	Général	du	Forum	des	gouvernements	locaux	du			
	 	 Commonwealth
	 	 Daniela Senk,	Parlement	européen

	 Partie 2 – Le défi de la gouvernance urbaine - La contribution des maires et des
 ministres du monde entier
	 	 Christine Moro,	Déléguée	à	l’action	extérieure	des	autorités	locales,	Ministère		
	 	 des	Affaires	étrangères,	France
	 	 Yasutomo Suzuki,	Maire	de	Hamamatsu,	Japon
	 	 Ngono Tsimi Landry,	Ministère	de	la	décentralisation	et	du	développement	local,		
	 	 Cameroun
	 	 Rose Christiane Ossouka Raponda,	Maire	de	Libreville,	Gabon,	Vice-Présidente		
	 	 de	CGLU	pour	l’Afrique
	 	 Gudrun Mosler-Törnström,	Présidente	du	Congrès	des	pouvoirs	locaux	et		
	 	 régionaux	du	Conseil	de	l'Europe	
	 	 Stefano Bonaccini,	Président	de	la	Région	d’Emilie-Romagne,	Italie,	Président		
	 	 du	Conseil	des	communes	et	régions	d'Europe
	
	 Déjeuner

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

60

AFRIQUE DU SUD
GEORGE, Xolile. CEO de
l’Association sud-africaine des
gouvernements locaux (SALGA)

ALGERIE
TEMMAR, Abdelwahid. Ministre du
logement de l’urbanisme et de la
ville
YOUSEFI, Houria. Consule
générale, Consulat général
d’Algérie à Strasbourg

ALLEMAGNE
WOLTER Andreas. Maire adjoint de
Cologne

ARGENTINE
REYNA, Maria Julia. Directrice des
relations internationales, Santa Fe

AUTRICHE
JANDL, Gerhard. Ambassadeur,
Représentation permanente de
l’Autriche auprès du Conseil de
l’Europe

AZERBAIDJAN
GUNEL, Malikova. Cheffe adjointe
du Département des normes
d'économie et d'estimation,
Comité d'État pour l'urbanisme et
l'architecture

CAMEROUN
NGONO TSIMI, Landry. Inspecteur
général des collectivités
territoriales décentralisées,
Ministère de la décentralisation et
du développement local
KETCHA COURTÉS, Célestine.
Maire de Bangangté, Présidente du
Réseau des femmes léues locales
d’Afrique (REFELA)

COTE D’IVOIRE
N’CHO KOUAOH, Vincent. District
d’Abidjan
KOITA, Lamine. District d’Abidjan

CROATIE
MOMČILOVIČ Sandra. Chef de
service, Ministère de la construction
et de l’aménagement du territoire
ANDROIČ BRAJČIČ, Ines. Chef
de secteur, Ministère de la
construction et de l’aménagement
du territoire

EQUATEUR
CHICAIZA NÚÑEZ, Oscar Valentino.
Spécialiste de la réglementation

du logement et coordinateur de
gestion territoriale, Ministère
du développement urbain et du
logemen

ESPAGNE
DE LA CRUZ, Angela. Directrice
adjointe de l’urbanisme, Ministère
des travaux publics

FRANCE
SAPOVAL Yves-Laurent. Conseiller
principal, Ministère de la cohésion
des territoires
ANIESA Antonio. Membre du
Cabinet, Plaine Commune
RIES, Roland. Maire de Strasbourg
et co-Président de CGLU
MORO, Christine. Ambassadrice,
Déléguée pour l’action extérieure
des autorités locales, Ministère des
Affaires étrangères

GABON
OSSOUKA RAPONDA, Rose
Christiane. Maire de Libreville,
Vice-Présidente de CGLU pour
l’Afrique
JOUMAS, Ulrich. Conseiller au
Maire de Libreville
LANDRY Posso, Noël. Conseiller au
Maire de Libreville

ITALIE
BONACCINI, Stefano. Président
d’Emilie-Romagne, Président du
CCRE

IRAN
ISFAHANIZADEH, Hamid. Directeur
du Bureau de Mashhad pour la
coopération internationale (ISCO) &
Bureau Asie du FMDV
MEHRABANI, Mahdi Jalil. Expert
principal Finances Municipales,
Municipalité de Mashhad

JAPAN
SUZUKI, Yasutomo. Maire de
Hamamatsu
OTA, Haranobu. Relations
internationales, ville de Hamamatsu

MOROCCO
SEFIANI, Mohamed. Maire de
Chefchaouen

OMAN
AL MUTAWA, Mohmamed Ali
Mohammed. Directeur Général,
Ministère du logement

AL GHARIBI, Hamad Masoud.
Directeur de la planification et des
enquêtes, Ministère du logement

PALESTINE
ABU ALHALAWA, Walid.
Conseiller du Ministre pour
la coopération internationale,
Ministère des Gouvernements
locaux

POLOGNE
DANILUK, Michal. Conseiller
juridique, expert en logement
et revitalisation, Ministère
de l'investissement et du
développement économique

REPUBLIQUE TCHEQUE
ŠTORKOVÁ, Radka. Conseillère
ministérielle, Ministère du
développement régional
LICK ČEHOČOVÁ, Jana. Chargée
des politiques urbaines, Ministère
du développement régional

SERBIE
TRKULJA, Siniša. Conseiller,
Ministère de la construction, des
transports et des infrastructures

THAILANDE
SNIDVONGS, POL. LT. GEN.
Nadhapit. Vice-ministre de
l'Intérieur, Ministère de l'Intérieur
POCHANIE Kajonpredanon.
Directeur du Bureau de
la planification intégrée,
Département des travaux publics
et de l'aménagement du territoire,
Ministère de l'Intérieur
THONGCHAI Roachanakanan.
Expert en planification
architecturale, Département
des travaux publics et de
l'aménagement du territoire,
Ministère de l'Intérieur
THITIPORN Unaratana. Directeur
de l’unité des Affaires étrangères,
Division des Affaires étrangères,
Ministère de l'Intérieur
ISRANGKURA NA AYUTHAYA,
Pattaraporn. Chargée de mission
des Affaires étrangères, Ministère
de l'Intérieur
CHANTRA, Peerapong. Directeur,
Bureau des relations extérieures,
Département des travaux publics
et de l'aménagement du territoire,
Ministère de l'Intérieur
SUDPRASERT, Pachara.
Chargée de mission, Bureau

LISTE DES PARTICIPANTS

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

61

des relations extérieures,
Département des travaux publics
et de l'aménagement du territoire,
Ministère de l'Intérieur
KANGWANJIT, Usanee. Secrétaire
permanente adjointe, Ministère
du développement social et de la
sécurité humaine
CHOORITH, Tanareerat. Spécialiste
des relations extérieures, ministère
du développement social et de la
sécurité humaine
NOPPALADAROM, Thipparat.
Conseillère relations
internationales, Community
Organizations Development
Institute
CHANPREECHAYA, Pissinee. Chef,
Unité des relations internationales,
Community Organizations
Development Institute
WONGWIENGCHAN, Noppadol.
Gouverneur adjoint, Office national
du logement
VIWATBORVORNWONG,
Dulmonchai. Assistant Gouverneur,
Office national du logement
VICHIT, Angkana. Analyste des
politiques et de la planification,
Division de la coopération
technique, Département des études
sur le développement du logement,
Office national du logement
SUWANNAWORN, Sureeporn.
Directeur de la Division de
la coopération technique,
Département des études de
développement du logement, Office
national du logement

TURQUIE
YILMAZ Yücel. Maire de Karesi

ZAMBIE
ZULU, Danny. Chef du
Département de la planification
et de l'information, Ministère des
Gouvernements locaux

SAINT SIEGE (Observateur)
RUDELLI, Paolo. Observateur
permanent, Mission permanente
d'observation du Saint-Siège
auprès du Conseil de l'Europe
ITARUMA, John Baptist.
Observateur permanent adjoint,
Mission permanente d'observation
du Saint-Siège auprès du Conseil
de l'Europe
FANTUCCHIO, Tiziana. Stagiaire,
Mission permanente d'observation
du Saint-Siège auprès du Conseil
de l'Europe

NATIONS UNIES
MOHD SHARIF, Maimunah.
Directrice Exécutive, ONU-Habitat
DECORTE, Filiep. Directeur adjoint,
Bureau de liaison de New York,
ONU-Habitat
LOPEZ CARAMAZANA, Diana. Chef
du service des Gouvernements
locaux et de la décentralisation,
ONU-Habitat
PERUCCA Fabienne. Conseillère en
gouvernance urbaine, ONU-Habitat
AKHTAR, Tehmina. Directrice
adjointe, Département du
financement du développement
local, Fonds d'équipement des
Nations Unies
GILL, Amita. Spécialiste de la
gouvernance locale, Programme
des Nations Unies pour le
développement

UNION EUROPEENE
GHARBI, Nicolas. Coordinateur
de politique - Politique urbaine
globale, DG REGIO, Commission
européenne

BLOOMBERG PHILANTHROPIES
ANDERSON, James. Directeur de
l'innovation des gouvernements

FORUM DES GOUVERNEMENTS
LOCAUX DU COMMONWEALTH
MUNRO, Greg. Secrétaire Général

COUNSEIL DE L’EUROPE
MOSLER-TÖRNSTRÖM, Gudrun.
Présidente du Congrès des
pouvoirs locaux et régionaux
TATARENKO, Alina. Chef du Centre
d'expertise pour la réforme de
l'administration locale
POPESCU, Daniel. Chef du
département de la gouvernance
démocratique
CHATZIPETROU, Aikaterini.
Assistante de projet, Centre
d'expertise pour la réforme de
l'administration locale
PIFERI, Claudia. Chargé de projet,
Centre d'expertise pour la réforme
de l'administration locale
D’ALESSANDRO, Ivana. Chef de
l'Unité des cités interculturelles

RESEAU DE CLGU (CITES ET
GOUVERNEMENTS LOCAUX UNIS)
SAIZ, Emilia. Secrétaire général,
CGLU
BILSKY, Edgardo. Directeur des
études, CGLU

ELONG MBASSI, Jean-Pierre.
Secrétaire général, CGLU Africa
TJANDRADEWI, Bernadia.
Secrétaire général, CGLU ASPAC
DE LA VARGA, Octavi. Secrétaire
général, Metropolis
VALLIER, Frederic. Secrétaire
général CCRE
KORKMAZ, Salim. Coordinateur
général, CGLU-MEWA
KARATAŞ, TuŞçe. Chargée de
mission politique, CGLU-MEWA
AL-SABBAGH, Randa. Chargé de
mission politique, CGLU-MEWA
OUSSIDHOUM, Firdaous.
Coordinatrice Forum des villes
intermédiaires CGLU
FLÉTY, Amanda. Coordinatrice du
Comité de CGLU sur l’Inclusion
sociale, la Démocratie participative
et les Droits de l’Homme
RAMÍREZ, Guillem. Chargé de
mission politique, CGLU

D
IA

LO
G

U
E

 S
U

R
 L

E
S

 V
IL

LE
S

 D
U

R
A

B
LE

S

62

CDN
Contributions déterminées au niveau national

CGLU
Cités et Gouvernements Locaux Unis

CIDU
Cadre intégré de développement urbain (Integrated Urban
Development Framework, Afrique du Sud)

COGTA
Département de la gouvernance coopérative et des
autorités traditionnelles (Department of Cooperative
Governance and Traditional Authorities, Afrique du Sud)

ENV
Examen national volontaire

FPHN
Forum politique de haut niveau

GL
Gouvernements locaux

NAU
Nouvel Agenda urbain

ODD 11
Objectif de développement durable 11

ONU-Habitat
Programme des Nations Unies pour les établissements
humains

PUN
Politique urbaine nationale
Programme 2030 Programme de développement durable à
l’horizon 2030

RRC
Réduction des risques de catastrophe

SENDAPLES
Secrétariat national à la planification et au développement
(Secretaría Nacional de Planificación y Desarrollo,
Equateur)

UE
Union européenne

UNACLA
Comité consultatif des autorités locales auprès des
Nations Unies

A
CR

O
N

YM
ES

ACRONYMES

Copyright © 2018

Tous droits réservés. Nulle partie de ce
livre ne peut être réimprimée,
reproduite ou utilisée sous quelconque
forme ou par quelconque
moyen électronique, mécanique ou
autre, actuel ou futur, y compris
la photocopie et l’enregistrement, ou
tout système de stockage
d’information ou de récupération, sans
autorisation écrite des
éditeurs.

United Cities and Local Governments
Cités et Gouvernements Locaux Unis
Ciudades y Gobiernos Locales Unidos
Avinyó 15 08002 Barcelona
www.uclg.org

Ce document a été réalisé avec le
soutien financier de l’Union
européenne. Le contenu de ce
document est de la responsabilité de
CGLU et sous aucun prétexte il ne peut
être interprété comme le reflet
du positionnement de l’Union
européenne.

Crédits photos : @UCLG

Organisé par :

Dans le cadre de : Avec le support de :

