

GLOBAL VISION | URBAN ACTION

Slobal Goals

A City with Global Goals Part I

In September 2015 world leaders gathered at the United Nations to commit to end extreme poverty, fight inequality and injustice and mitigate climate change over the next 15 years. These global goals are universal and apply to all countries, including the United States. As attention turns to the question of how countries will achieve these ambitious targets, New York City's innovative long-term planning offers one example of how cities can contribute.

The following pages are designed to illustrate the connections between the global **Sustainable Development Goals** and the visions, goals, initiatives and targets that form **One New York: The Plan for a Just and Strong City**. We hope this helps to begin a conversation.

visions: growth, equity, sustainability and resiliency.

Launched on April 22, 2015, One New York: The Plan for a Just and Strong City (OneNYC) is an innovative blueprint for the City's future that focuses on four interdependent

VISION 1

New York City will continue to be the world's most dynamic urban economy, where families, businesses, and neighborhoods thrive

Industry **Expansion & Cultivation**

Workforce Development

Housing

Thriving Neighborhoods

Culture

Transportation

Infrastructure **Broadband Planning**

VISION 3

New York City will be the most sustainable big city in the world and a global leader in the fight against climate change

Zero Waste

Air Quality

Brownfields

Water Management

Parks & **Natural** Resources

VISION 2

New York City will have an inclusive, equitable economy that offers well-paying jobs and opportunity for all New Yorkers to live with dignity and security

Early Childhood

Integrated Government & Social **Services**

Healthy Neighborhoods, **Active Living**

Healthcare Access

Criminal Justice Reform

Vision Zero

VISION 4

Our neighborhoods, economy, and public services will be ready to withstand and emerge stronger from the impacts of climate change and other 21st century threats

Neighborhoods

Buildings

Infrastructure

Coastal Defense

For more information, please visit: nyc.gov/onenyc

1.5

From September 25-27, 2015, the United Nations hosted the Sustainable Development Summit 2015, during which 193 world leaders committed to 17 Global Goals to **End extreme poverty**, **Fight inequality** & injustice, and Mitigate climate change in the next 15 years.

Build resilient infrastructure, promote inclusive and sustainable industrialization and foster innovation.

Protect, restore and promote sustainable use of terrestial ecosystems, sustainably manage forests, combat desertification, and halt and reverse land degradation and halt biodiversity loss.

Reduce inequality within and among countries.

Promote peaceful and inclusive societies for sustainable development, provide access to justice for all and build effective, accountable and inclusive institutions at all levels.

End poverty in all its forms everywhere.

Achieve gender equality and empower all women and girls.

Make cities and human settlements inclusive, safe, resilient and sustainable.

Strengthen the means of implementation and revitalize the global partnership for sustainable development.

End hunger, achieve food security and improved nutrition and promote sustainable agriculture.

Ensure availability and sustainable management of water and sanitation for all.

Ensure sustainable consumption and production patterns.

Ensure healthy lives and promote well-being for all at all ages.

Ensure access to affordable, reliable, sustainable and modern energy for all.

Take urgent action to combat climate change and its impacts.

Ensure inclusive and equitable quality education and promote lifelong learning opportunities for all.

Promote sustained, inclusive and sustainable economic growth, full and productive employement and decent work for all.

Conserve and sustainably use the oceans, seas and marine resources for sustainable development.

For more information, please visit: globalgoals.org or sustainabledevelopment.un.org

6

GLOBAL VISION | URBAN ACTION:

The following pages are designed to illustrate how OneNYC aligns with the global Sustainable that the Mayor's Office for International Affairs has identified as connections to the SDGs, but the

OneNYC and the Sustainable Development Goals

Development Goals (SDGs). They include specific OneNYC visions, goals, initiatives and targets lists are not exhaustive.

OneNYC Visions and the **SDGs**

VISION 1 VISION 2 VISION 3 VISION 4

Our Growing, Thriving City

Our Just and Equitable City

2 ZERO HUNGER

Our Sustainable City

Our Resilient City

1.9

VISION 1: Growth

Goal 1

NYC will have the space and assets to be a global economic leader and grow quality jobs across a diverse range of sectors.

- ► Increase the share of private sector jobs in innovation industries from 15% today to 20% in 2040.
- ➤ Spur more than 4.9 million jobs by 2040.
- ► Increase median household income.
- ► Continue to outperform the national economy, measured by growth in NYC gross city product versus US gross domestic product.

Goal 1 Initiatives

- Maintain New York as the global capital for innovation by supporting the creation and affordability of the kinds of space that high-growth, high-value industries need.
- Make triple-bottom line investments in infrastructure in city-owned assets to capture economic, environmental, and social returns.
- Foster an environment in which small businesses can succeed.

Goal 2

NYC will have a workforce equipped with the skills needed to participate in the 21st century economy.

- ► Increase workforce participation rate from current rate of 61%.
- ► Increase the number of individuals receiving City-sponsored, industry focused training each year to 30,000 by 2020.
- ► Increase the number of NYC public school graduates attaining associate's or bachelor's degrees.

Goal 2 Initiatives

- Train New Yorkers in high-growth industries, creating an inclusive workforce across New York City.
- 2. Leverage OneNYC investments in housing and infrastructure to train and employ New Yorkers of all skill levels.
- 3. Ensure that all New York City students have access to an education that enables them to build 21st century skills through real world and work-based learning experiences.
- 4. Increase post-secondary education attainment.

5 GENDER EQUALITY

(

Goal 3

New Yorkers will have access to affordable, high-quality housing coupled with robust infrastructure and neighborhood services.

By 2040, to accommodate a population of 9 million New Yorkers, the city will need at least 3.7 million housing units within the five boroughs.

Goal 3 Initiatives

1 NO POVERTY

Goal 4

New York City's neighborhoods will continue to thrive and be well-served.

Goal 4 Initiatives

0. 1.11

VISION 1: Growth

Goal 5

All New Yorkers will have easy access to cultural resource and activities.

► Increase in number of public cultural and civic events in community districts with the highest rate of poverty and lowest rates of public cultural and civic programming.

Goal 5 Initiatives

 Ensure well-used, high quality cultural facilities and programming in all neighborhoods.

Goal 6

New York City's transportation network will be reliable, safe, sustainable, and accessible, meeting the needs of all New Yorkers and supporting the city's growing economy.

- ► Increase overall rail transit capacity into the Manhattan Central Business District between 8-9 am by 20 percent, by 2040.
- ► Double the number of cyclists, tracked by the NYC In-Season Cycling Indicator, by 2020.
- ► Increase the share of cargo moved within the region via rail and water.

Goal 6 Initiatives

- 3. Plan for major expansions of the transit network.
- 4. Expand the City's bike network.
- Expand the accessibility of the city's transportation network to seniors and people with disabilities.
- The City will make the trucking sector greener and more efficient, and continue to expand freight movement via rail and water where possible.
- 7. Expand airport capacity.
- 8. Provide reliable, convenient transit access to all three of the region's major airports.
- 9. Improve the city's roads, bridges, and highways.

Goal 7

NYC's infrastructure and built environment will exemplify global economic, environmental, and social leadership.

Goal 7 Initiatives

3. Enhance capital project delivery.

Goal 8

Every resident and business will have access to affordable, reliable, high-speed broadband service everywhere by 2025.

- Increase the percentage of New Yorkers with affordable, reliable, high-speed Internet service at home.
- ► Increase the percentage of New Yorkers with access to free public Wi-Fi within 1/8th mile from home.
- Substantially increase access to fast, affordable, reliable connections of 1 gbps (gigabits per second) or higher.

Goal 8 Initiatives

- Increase investment in broadband corridors to reach high-growth business districts, with a focus on outer-borough neighborhoods.
- 4. Promote seamless user experience across public networks to create high speed access across the boroughs.
- 5. Explore innovative ways to provide highspeed Internet to homes, businesses, and the public.

112

VISION 2: Equity

Goal 1

Lift 800,000 New Yorkers out of poverty or near-poverty by 2025.

Goal 1 Initiatives

- Schedule and propose minimum wage increases.
- 2. Fight to raise the minimum wage to \$13 per hour in 2016, indexing to inflation so it rises to \$15 per hour in 2019.
- 3. OneNYC anti-poverty initiatives are ongoing efforts during our fight for the right minimum wage: Workforce development programs will better match New Yorkers to available jobs; Educational programs will prepare students for college and career success.

Goal 2

Every child in NYC will be nurtured, will be protected, and will thrive.

- ➤ Reduce infant mortality rate by 20% to achieve a historic low of 3.7 infant deaths per 1,000 live births citywide by 2040, and dramacally decrease the racial/ethnic disparity.
- ► All four-year-olds receive access to free, fullday, high-quality pre-K.

Goal 2 Initiatives

- Nurture and protect all infants so they thrive during their first year of life and beyond.
- 2. Offer free, full-day, high-quality, pre-K for every four-year old to ensure all New York children have the opportunity to enter elementary school with a solid foundation for future success.
- 3. Develop a comprehensive plan for highquality early childcare.

Goal 3

All New Yorkers will have access to high-quality, conveniently located, community-based City resources that promote civic engagement and enable residents to thrive.

Goal 3 Initiatives

sed City resources
civic engagement and nts to thrive.

2. Establish Neighborhood Health Hubs that co-locate clinical health and mental health services with social services and City agencies to foster improved

coordination.

- Enhance the digital capabilities of NYC 311 to provide easier connections to government and community services and information.
- Expand the City's internal data integration capacity to help ensure clients receive the right resource and service at the right times.

1.15

VISION 2: Equity

Goal 4

Goal 5

they need.

past 12 months.

problem.

New Yorkers of all ages will live, work, learn, and play in neighborhoods that promote an active and healthy lifestyle.

- ► Increase the average number of servings of fruits and vegetables that adult New Yorkers eat per day by 25%, from 2.4 to 3 servings, by 2035.
- ► Increase the percentage of adult New Yorkers who meet physical-activity recommendations from 67% to 80% by 2035.
- ► Increase the percentage of NYC public high school students who report meeting recommended levels of aerobic physical activity from 19% to 30% by 2035.
- ► Decrease asthma emergency department visits by children by 25%, 299 per 10,000 to 224 per 10,000 by 2035.

All New Yorkers will have access to the

► Increase the percentage of adult New Yorkers who feel

they have received the medical care the needed in the

► Increase the percentage of adult New Yorkers with serious

psychological distress who have received counseling

or taken a prescription medication for a mental health

physical and mental healthcare services that

Goal 4 Initiatives

- Improve food access, affordability, and quality, and encourage a sustainable, resilient food system.
- 2. Create environments that encourage New Yorkers to be physically active regardless of age.
- 3. Address health hazards in homes.

Goal 5 Initiatives

- Ensure all New York City neighborhoods have access to high-quality essential healthcare services.
- 2. Transform NYC Health and Hospitals Corporation into a system anchored by community-based preventive care.
- Expand access to primary care by establishing health clinics in high-need communities.
- Expand access points for mental health and substance abuse care, including integrating primary care and behavioral health services.
- Work with New York State in enabling and supporting the transformation of the healthcare delivery system.

Goal 6

Among large U.S. cities, New York will continue to be the safest, and will have the lowest rate of incarceration, with a criminal justice system that leads the nation in fairness and efficiency.

- Decrease the crime rate.
- Decrease the average daily population in jail.
- ► Decrease the percentage of domestic violence victims turned away from shelters.

Goal 6 Initiatives

- Use criminal justice data-driven strategies to improve decision-making and reduce crime and unnecessary incarceration.
- Ensure all victims of domestic violence have access to a shelter and necessary services.

Goal 7

New Yorkers will continue to embrace Vision Zero and accept no traffic fatalities on New York City streets.

- ► Reduce the number of traffic fatalities to zero.
- ► Reduce the number of serious injuries due to traffic collisions to zero.

Goal 7 Initiatives

3. Transform dangerous arterial roads into Vision Zero Great Streets.

5 1.17

VISION 3: Sustainability

Goal 1

NYC's greenhouse gas emissions will be 80% lower by 2050 than in 2005.

Goal 1 Initiatives

- Develop near-term local actions and long-term regional strategies to reduce greenhouse gas emissions from the power sector.
- 2. Develop a mode shift action plan to reduce greenhouse gas emissions from the transportation sector.
- 3. Build upon Zero Waste to reduce greenhouse gas emissions from the solid waste sector.
- 4. Continue implementation of **One City: Built to Last** to reduce greenhouse gas emissions from buildings by 30% by 2025, and chart a long-term path away from fossil fuels.

Goal 2

NYC will send zero waste to landfills by 2030.

- Reduce volume of DSNY-collected refuse (excluding material collected by reuse/ recycling) by 90% relative to 2005 baseline of approximately 3.6 million tons.
- ► Increase curbside and containerized diversion from a rate of 15.4% in 2014.
- ► Increase citywide diversion rate (including all streams of waste: residential, commercial, construction and demolition, and fill) from current rate of approximately 52%.

Goal 2 Initiatives

5. Make all schools "Zero Waste Schools".

- 6. Expand opportunities to reuse and recycle textiles and electronic waste.
- 7. Develop an equitable blueprint for a Save-As-You-Throw program to reduce waste.
- 8. Reduce commercial waste disposal by 90% by 2030.

8 1.19

VISION 3: Sustainability

Goal 3

NYC will have the best air quality of all large U.S. cities by 2030.

- ► Achieve best air-quality ranking among major U.S. cities by 2030.
- ► Reduce disparity in sulfur dioxide across city neighborhoods by 50% by 2030, relative to 2013.
- ► Reduce disparity in particulate matter (pollution) across city neighborhoods by 20% by 2030, relative to 2013.

Goal 3 Initiatives

- 1. Enforce the updated DEP Air Pollution Control Code.
- 2. Identify additional targeted air quality improvements through data analysis and community engagement.
- 3. Accelerate conversions of residual heating oil boilers in buildings.
- 4. Cut emissions from mobile sources.

Goal 5

Goal 6

NYC will mitigate neighborhood flooding and offer high-quality water services.

- ► Maintain full compliance with Safe Drinking Water Act.
- ► Maintain backlog of catch-basin repairs under 1 percent. Backlog of catch-basin repairs reflects the state of good repair of the catchbasin system and capacity to address flooding.
- ► Increase the Combined Sewage Overflow capture rate from 78% in 2014.

All New Yorkers will benefit from

useful, accessible, and beautiful

Goal 5 Initiatives

- 3. Expand green infrastructure and smart design for stormwater management in neighborhoods across the city.
- 4. Reduce pollution from stormwater runoff.

Goal 4

NYC will clean up contaminated land to address disproportionately high exposures in low-income communities and convert land to safe and beneficial use.

► Increase number of tax lots remediated since beginning of 2014 to 750 by 2019.

Goal 4 Initiatives

- 1. Accelerate cleanup of brownfields to improve public safety and encourage private investment in new development on brownfield sites.
- 2. Support community engagement by establishing additional place-based community brownfield planning areas.
- 3. Facilitate cleanup of properties in 100year floodplain to reduce environmental risks from storm surges.

open spaces.

Goal 6 Initiatives

- 3. Reduce light pollution from large buildings at night.
- 4. Expand the use of our streets as places to play, congregate, and be together.
- 5. Create beautiful and well-tended streets in neighborhoods across the city.
- 6. Green the City's streets, parks, and open spaces.

1.20 1.21

VISION 4: Resiliency

Goal 1

Every city neighborhood will be safer by strengthening community, social, and economic resiliency.

- ► Increase the capacity of accessible emergency shelters to 120,000.
- ► Increase the rate of volunteerism among New Yorkers to 25 percent by 2020.

Goal 1 Initiatives

- Strengthen community-based organizations.
- 2. Improve emergency preparedness and planning.
- 3. Support small businesses and local commercial corridors.
- 4. Ensure that workforce development is a part of all resiliency investments.
- 5. Mitigate the risks of heat.

Goal 2

The city's buildings will be upgraded against changing climate impacts.

- ► Increase the percentage of households in the 100-year floodplain with flood insurance policies.
- Increase the square footage of buildings upgraded against flood risk.
- ► Increase the number of homes elevated through the Build It Back program.

Goal 2 Initiatives

3. Work to reform FEMA's National Flood Insurance Program.

Goal 3

Infrastructure systems across the region are adapted to maintain continued services.

- ► Reduce customer-hours of weather-related utility and transit service outages.
- ► Increase the percentage of patient beds at hospitals in the 100-year floodplain benefiting from retrofits for resiliency.

Goal 3 Initiatives

Goal 4

New York City's coastal defenses will be strengthened agains flooding and sea level rise.

- Increase the linear feet of coastal defenses completed.
- ► Increase the acres of coastal ecosystems restored.
- Increase the number of residents benefitting from coastal defenses and restored ecosystems.

Goal 4 Initiatives

3. Adopt policies to support coastal protection.

1.22

With special thanks to:

For more information please visit:

http://www.nyc.gov/onenyc

http://www.globalgoals.org

https://sustainabledevelopment.un.org/

http://www.nyc.gov/international

GLOBAL VISION

URBAN ACTION

A City with Global Goals Part II

In September 2015 world leaders gathered at the United Nations to commit to a set of goals to end extreme poverty, fight inequality and injustice and mitigate climate change over the next 15 years. These global goals are universal and apply to all countries, including the United States. In March 2016, the United Nations unveiled the targets and roadmap to achieve these global goals. As attention turns to the question of how countries will achieve these ambitious targets, New York City's innovative long-term planning offers one example of how cities can contribute.

A City with Global Goals, produced by the Mayor's Office for International Affairs, illustrates the connections between the global Sustainable Development Goals and the visions, goals, initiatives and targets that form Mayor Bill de Blasio's One New York: The Plan for a Just and Strong City.

The first part, published in December 2015, uses NYC's local development strategy as a point of departure. The second part, published in April 2016, switches the focus and begins the comparison with the Sustainable Development Goals. We chose to provide perspectives from both angles so that no matter the reader's engagement, the synergies between the two groundbreaking plans are clear.

We hope these examples of the relationships between global and local planning, models and goals help to begin a conversation on local implementation of the global goals.

Note: Goal 17 and the global partnership is a critical component of the success of the Sustainable Development Goals. While cross-sectoral partnerships are the core of implementation, *A City with Global Goals* does not explicitly incorporate this analysis. Equally, *A City with Global Goals* includes only targets related to substantive goals, and does not include targets related to the "means of implementation".

Industry **Expansion &**

Workforce

Housing

Cultivation

Thriving Neighborhoods

Culture

Infrastructure **Planning**

Broadband

Early Childhood

Integrated Government & **Social Services**

Healthy Neighborhoods, **Active Living**

Healthcare **Access**

Criminal Justice Reform

Brownfields

Parks & Natural Resources

Healthy

Neighborhoods, **Active Living**

Zero Waste

Development

Early Childhood

Integrated Government & **Social Services**

Healthy Neighborhoods, **Active Living**

Healthcare Access

Criminal Justice Reform

Vision Zero

Zero Waste 80 x 50

Air Quality

Brownfields

Water

Parks & Natural Management Resources

Development

Culture

Broadband

Early Childhood

Integrated **Government & Social Services**

Expansion &

Cultivation

Workforce

Development

Government &

Social Services

Integrated Healthcare

Access

Criminal Justice Reform

A City with Global Goals • 2.4 A City with Global Goals • 2.5

1

Zero Waste

Water Management

Parks & Natural Resources

Infrastructure

Planning

80 x 50

Parks & Natural Resources

Infrastructure

Industry

Expansion &

Cultivation

Development

Broadband

Early Childhood

Industry

Expansion &

Cultivation

Infrastructure

Planning

Broadband

Neighborhoods

Buildings

Culture

Infrastructure

Coastal Defense

Workforce Development

Housing

Thriving Neighborhoods

Infrastructure

Planning

Broadband

Social Services

Integrated Government &

Healthy Neighborhoods, **Active Living**

Healthcare Access

Criminal Justice Reform

Brownfields

Parks & Natural Resources

A City with Global Goals • 2.6 A City with Global Goals • 2.7

Housing

Thriving

Neighborhoods

Culture

Infrastructure

Planning

Healthy

Neighborhoods,

Active Living

Vision Zero

Zero Waste

Air Quality

Parks & Natural Neighborhoods Resources

Infrastructure

Zero Waste

Air Quality

Brownfields

Transportation

Water

Management

13 CLIMATE ACTION

Industry

Expansion &

Cultivation

Workforce

Development

Infrastructure

Planning

80 x 50

Zero Waste

Air Quality

Parks & Natural

Resources

Buildings

Neighborhoods

Coastal Defense

14 LIFE BELOW WATER

Zero Waste

Brownfields

Water

Management

Coastal Defense

Parks & Natural Resources

Integrated **Government & Social Services**

Criminal Justice Reform

A City with Global Goals • 2.8 A City with Global Goals • 2.9

END POVERTY IN ALL ITS FORMS EVERYWHERE

Cultivation

Resources

- 1.1 By 2030, eradicate extreme poverty for all people everywhere, currently measured as people living on less than \$1.25 a day
- 1.2 By 2030, reduce at least by half the proportion of men, women and children of all ages living in poverty in all its dimensions according to national definitions
- 1.3 Implement nationally appropriate social protection systems and measures for all, including floors, and by 2030 achieve substantial coverage of the poor and the vulnerable
- 1.4 By 2030, ensure that all men and women, in particular the poor and the vulnerable, have equal rights to economic resources, as well as access to basic services, ownership and control over land and other forms of property, inheritance, natural resources, appropriate new technology and financial services, including microfinance
- 1.5 By 2030, build the resilience of the poor and those in vulnerable situations and reduce their exposure and vulnerability to climate-related extreme events and other economic, social and environmental shocks and disasters

"In 2012, 12.7 percent of the world's population lived at or below \$1.90 a day. That's down from 37 percent in 1990 and 44 percent in 1981."

Source: World Bank, http://www.worldbank.org/en/topic/poverty/overview

"Since the launch of OneNYC, New York City has announced wage increases, which once enacted, will lift 750,000 New York City residents out of poverty or near poverty."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/ OneNYC-2016-Progress-Report.pdf

"Despite a rise in employment, nearly half of New York City's population (45.6 percent) was living near poverty levels."

Source: Center for Economic Opportunity, 2012, http://www.nyc.gov/html/ceo/downloads/pdf/ ceo poverty measure 2005 2012.pdf

A City with Global Goals • 2.10 A City with Global Goals • 2.11

END HUNGER, ACHIEVE FOOD SECURITY AND IMPROVED NUTRITION AND PROMOTE SUSTAINABLE AGRICULTURE

Active Living

- 2.1 By 2030, end hunger and ensure access by all people, in particular the poor and people in vulnerable situations, including infants, to safe, nutritious and sufficient food all year round
- 2.2 By 2030, end all forms of malnutrition, including achieving, by 2025, the internationally agreed targets on stunting and wasting in children under 5 years of age, and address the nutritional needs of adolescent girls, pregnant and lactating women and older persons
- 2.3 By 2030, double the agricultural productivity and incomes of small-scale food producers, in particular women, indigenous peoples, family farmers, pastoralists and fishers, including through secure and equal access to land, other productive resources and inputs, knowledge, financial services, markets and opportunities for value addition and non-farm employment
- 2.4 By 2030, ensure sustainable food production systems and implement resilient agricultural practices that increase productivity and production, that help maintain ecosystems, that strengthen capacity for adaptation to climate change, extreme weather, drought, flooding and other disasters and that progressively improve land and soil quality
- 2.5 By 2020, maintain the genetic diversity of seeds, cultivated plants and farmed and domesticated animals and their related wild species, including through soundly managed and diversified seed and plant banks at the national, regional and international levels, and promote access to and fair and equitable sharing of benefits arising from the utilization of genetic resources and associated traditional knowledge, as internationally agreed

"Some 795 million people in the world do not have enough food to lead a healthy active life. That's about one in nine people on Earth."

Source: World Food Program, https://www.wfp.org/hunger/stats

"1.35 million New York City residents, including nearly one in five New York City children, live in homes that can't always afford enough food."

Source: NYC Food Metrics Report, 2015, http://www1.nyc.gov/ assets/foodpolicy/downloads/pdf/2015-food-metrics-report.pdf

"Since the launch of OneNYC, New York City has expanded initiatives to provide fresh food options to underserved neighborhoods. For example, New York City has expanded fresh food box programs that bring an affordable basket of fresh fruit and vegetables to community settings such as childcare centers."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.12 A City with Global Goals • 2.13

ENSURE HEALTHY LIVES AND PROMOTE **WELL-BEING FOR ALL AT ALL AGES**

- 3.1 By 2030, reduce the global maternal mortality ratio to less than 70 per 100,000 live births
- 3.2 By 2030, end preventable deaths of newborns and children under 5 years of age, with all countries aiming to reduce neonatal mortality to at least as low as 12 per 1,000 live births and under-5 mortality to at least as low as 25 per 1,000 live births
- 3.3 By 2030, end the epidemics of AIDS, tuberculosis, malaria and neglected tropical diseases and combat hepatitis, waterborne diseases and other communicable diseases
- 3.4 By 2030, reduce by one third premature mortality from non-communicable diseases through prevention and treatment and promote mental health and well-being
- 3.5 Strengthen the prevention and treatment of substance abuse, including narcotic drug abuse and harmful use of alcohol
- 3.6 By 2020, halve the number of global deaths and injuries from road traffic accidents

- 3.7 By 2030, ensure universal access to sexual and reproductive health-care services, including for family planning, information and education, and the integration of reproductive health into national strategies and programs
- 3.8 Achieve universal health coverage, including financial risk protection, access to quality essential health-care services and access to safe, effective, quality and affordable essential medicines and vaccines for all
- 3.9 By 2030, substantially reduce the number of deaths and illnesses from hazardous chemicals and air, water and soil pollution and contamination

"More than 450 million across the globe suffer from mental illnesses."

Source: World Health Organization, 2001, http://www.who.int/mediacentre/factsheets/fs220/en/

"One in five New Yorkers experience a mental health disorder in a given year."

Source: New York City, ThriveNYC, https://thrivenyc.cityofnewyork.us/

"Since the launch of OneNYC, New York City has committed to investing \$850 million on 54 unique initiatives to transform its mental health care systems."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.14 A City with Global Goals • 2.15

ENSURE INCLUSIVE AND QUALITY EDUCATION FOR ALL AND PROMOTE LIFELONG LEARNING

- Cultivation

- 4.1 By 2030, ensure that all girls and boys complete free, equitable and quality primary and secondary education leading to relevant and effective learning outcomes
- 4.2 By 2030, ensure that all girls and boys have access to quality early childhood development, care and pre-primary education so that they are ready for primary education
- 4.3 By 2030, ensure equal access for all women and men to affordable and quality technical, vocational and tertiary education, including university
- 4.4 By 2030, substantially increase the number of youth and adults who have relevant skills, including technical and vocational skills, for employment, decent jobs and entrepreneurship
- 4.5 By 2030, eliminate gender disparities in education and ensure equal access to all levels of education and vocational training for the vulnerable, including persons with disabilities, indigenous peoples and children in vulnerable situations
- 4.6 By 2030, ensure that all youth and a substantial proportion of adults, both men and women, achieve literacy and numeracy
- 4.7 By 2030, ensure that all learners acquire the knowledge and skills needed to promote sustainable development, including, among others, through education for sustainable development and sustainable lifestyles, human rights, gender equality, promotion of a culture of peace and non-violence, global citizenship and appreciation of cultural diversity and of culture's contribution to sustainable development

"Globally, more than 57 million children remain out of school and an estimated 50 per cent of out-of-school children of primary school age live in conflict-affected areas."

Source: United Nations, http://www.un.org/sustainabledevelopment/education/

"In 2013, only 20,000 children in New York City attended free, full-day, high-quality prekindergarten."

Source: New York City Independent Budget Office, http://www.ibo.nyc. ny.us/iboreports/universal-prek-enrollment-frunding-march2015.pdf

"Since the launch of OneNYC, New York City has completed its two-year expansion of the City's universal pre-kindergarten program and in the 2015-2016 school year 68,647 children enrolled."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.16 A City with Global Goals • 2.17

ACHIEVE GENDER EQUALITY AND EMPOWER ALL WOMEN AND GIRLS

& Social Services

- 5.1 End all forms of discrimination against all women and girls everywhere
- 5.2 Eliminate all forms of violence against all women and girls in the public and private spheres, including trafficking and sexual and other types of exploitation
- 5.3 Eliminate all harmful practices, such as child, early and forced marriage and female genital mutilation
- 5.4 Recognize and value unpaid care and domestic work through the provision of public services, infrastructure and social protection policies and the promotion of shared responsibility within the household and the family as nationally appropriate
- 5.5 Ensure women's full and effective participation and equal opportunities for leadership at all levels of decision-making in political, economic and public life
- 5.6 Ensure universal access to sexual and reproductive health and reproductive rights as agreed in accordance with the Program of Action of the International Conference on Population and Development and the Beijing Platform for Action and the outcome documents of their review conferences

"Worldwide, almost one third (30 percent) of women who have been in a relationship report that they have experienced some form of physical and/or sexual violence by their intimate partner."

Source: World Health Organization, 2016, http://www.who.int/mediacentre/factsheets/fs239/en/

"Females account for almost four out of five intimate partner homicide victims."

Source: NYC Office to Combat Domestic Violence, 2013, http://www. nvc.gov/html/ocdv/downloads/pdf/Statistics DataSnapshot 2013.pdf

"Through OneNYC, New York City will ensure that all victims of domestic violence have access to a shelter and necessary services. In key neighborhoods where domestic violence occurs more frequently, the City will build upon the community-based family justice center model and expand into new neighborhoods. These centers will be able to provide comprehensive multi-agency services for domestic violence victims close to their homes."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.18 A City with Global Goals • 2.19

ENSURE ACCESS TO WATER AND SANITATION FOR ALL

Zero Waste

Water Manageme

Parks & Natura Resources

- 6.1 By 2030, achieve universal and equitable access to safe and affordable drinking water for all
- 6.2 By 2030, achieve access to adequate and equitable sanitation and hygiene for all and end open defecation, paying special attention to the needs of women and girls and those in vulnerable situations
- 6.3 By 2030, improve water quality by reducing pollution, eliminating dumping and minimizing release of hazardous chemicals and materials, halving the proportion of untreated wastewater and substantially increasing recycling and safe reuse globally
- 6.4 By 2030, substantially increase water-use efficiency across all sectors and ensure sustainable withdrawals and supply of freshwater to address water scarcity and substantially reduce the number of people suffering from water scarcity
- 6.5 By 2030, implement integrated water resources management at all levels, including through transboundary cooperation as appropriate
- 6.6 By 2020, protect and restore water-related ecosystems, including mountains, forests, wetlands, rivers, aguifers and lakes

"Globally 783 million people do not have access to clean water."

Source: UN Water, 2013, http://www.unwater.org/water-cooperation-2013/water-cooperation/facts-and-figures/en/

"The Delaware Acqueduct, which supplies approximately 50 percent of New York City's drinking water, is leaking 15-35 million gallons per day."

Source: Department of Environmental Protection, nyc.gov/dep

"Since the launch of OneNYC, New York City substantially completed construction of the first phase of a \$1 billion project to repair a leaking section of the Delaware Aqueduct."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals ● 2.20

ENSURE ACCESS TO AFFORDABLE, RELIABLE, SUSTAINABLE AND MODERN ENERGY FOR ALL

Natural

Resources

7.1 By 2030, ensure universal access to affordable, reliable and modern energy services

7.2 By 2030, increase substantially the share of renewable energy in the global energy mix

7.3 By 2030, double the global rate of improvement in energy efficiency

"Forty percent of global energy is used in buildings which produce approximately one-third of greenhouse gas emissions."

Source: United Nations Environmental Programme, http://www.unep.org/sbci/AboutSBCI/Background.asp

"In 2013, New York City buildings were responsible for 70 percent of citywide greenhouse gas emissions."

Source: City of New York, Inventory of NYC Greenhouse Gas Emissions, http://www.nyc.gov/html/planyc/downloads/pdf/NYC GHG Inventory 2014.pdf

"Since the launch of OneNYC, New York City has invested \$334 million in energy-saving projects in City-owned buildings, saving 114,000 metric tons of carbon dioxide and \$46 million annually."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.22 A City with Global Goals • 2.23

PROMOTE INCLUSIVE AND SUSTAINABLE ECONOMIC GROWTH, EMPLOYMENT AND DECENT WORK FOR ALL

Workforce

Broadban

Early Childhoo

- 8.1 Sustain per capita economic growth in accordance with national circumstances and, in particular, at least 7 per cent gross domestic product growth per annum in the least developed countries
- 8.2 Achieve higher levels of economic productivity through diversification, technological upgrading and innovation, including through a focus on high-value added and labor-intensive sectors
- 8.3 Promote development-oriented policies that support productive activities, decent job creation, entrepreneurship, creativity and innovation, and encourage the formalization and growth of micro-, small- and medium-sized enterprises, including through access to financial services
- 8.4 Improve progressively, through 2030, global resource efficiency in consumption and production and endeavor to decouple economic growth from environmental degradation, in accordance with the 10-year framework of programs on sustainable consumption and production, with developed countries taking the lead
- 8.5 By 2030, achieve full and productive employment and decent work for all women and men, including for young people and persons with disabilities, and equal pay for work of equal value
- 8.6 By 2020, substantially reduce the proportion of youth not in employment, education or training
- 8.7 Take immediate and effective measures to eradicate forced labor, end modern slavery and human trafficking and secure the prohibition and elimination of the worst forms of child labor, including recruitment and use of child soldiers, and by 2025 end child labor in all its forms

- 8.8 Protect labor rights and promote safe and secure working environments for all workers, including migrant workers, in particular women migrants, and those in precarious employment
- 8.9 By 2030, devise and implement policies to promote sustainable tourism that creates jobs and promotes local culture and products
- 8.10 Strengthen the capacity of domestic financial institutions to encourage and expand access to banking, insurance and financial services for all

"Global unemployment increased from 170 million in 2007 to nearly 202 million in 2012, of which about 75 million are young women and men."

Source: United Nations, http://www.un.org/sustainabledevelopment/wp-content/uploads/2015/08/Factsheet_Summit.pdf

"In February 2014, New York City's unemployment rate was 5.9 percent."

Source: New York State Department of Labor, http://labor.ny.gov/stats/pressreleases/prlaus.shtm

"Since the launch of OneNYC, New York City reached a record total of nearly 4.3 million jobs in 2016."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals ● 2.24

BUILD RESILIENT INFRASTRUCTURE, PROMOTE SUSTAINABLE INDUSTRIALIZATION AND FOSTER INNOVATION

- 9.1 Develop quality, reliable, sustainable and resilient infrastructure, including regional and trans-border infrastructure, to support economic development and human well-being, with a focus on affordable and equitable access for all
- 9.2 Promote inclusive and sustainable industrialization and, by 2030, significantly raise industry's share of employment and gross domestic product, in line with national circumstances, and double its share in least developed countries
- 9.3 Increase the access of small-scale industrial and other enterprises, in particular in developing countries, to financial services, including affordable credit, and their integration into value chains and markets
- 9.4 By 2030, upgrade infrastructure and retrofit industries to make them sustainable, with increased resource-use efficiency and greater adoption of clean and environmentally sound technologies and industrial processes, with all countries taking action in accordance with their respective capabilities
- 9.5 Enhance scientific research, upgrade the technological capabilities of industrial sectors in all countries, in particular developing countries, including, by 2030, encouraging innovation and substantially increasing the number of research and development workers per 1 million people and public and private research and development spending

"57 percent of the world remains without internet access and is unable to take advantage of the enormous economic and social benefits the Internet can offer."

Source: UN Broadband Commission, 2015, http://www.broadbandcommission.org/documents/reports/bb-annualreport2015.pdf

"22 percent of New York City households do not have Internet service at home and 36 percent of households below the poverty line do not have Internet access at home."

Source: Center for Economic Opportunity, http://www1.nyc.gov/office-ofthe-mayor/news/226-15/de-blasio-administration-escalates-efforts-closedigital-divide-drive-down-cost-internet

"Since the launch of OneNYC, New York City has committed \$1 billion to support new infrastructure and community resources in growing neighborhoods and has begun installing over 500 Wi-Fi kiosks in all five boroughs through LinkNYC."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.26 A City with Global Goals • 2.27

REDUCE INEQUALITY WITHIN AND AMONG COUNTRIES

- 10.1 By 2030, progressively achieve and sustain income growth of the bottom 40 per cent of the population at a rate higher than the national average
- 10.2 By 2030, empower and promote the social, economic and political inclusion of all, irrespective of age, sex, disability, race, ethnicity, origin, religion or economic or other status
- 10.3 Ensure equal opportunity and reduce inequalities of outcome, including by eliminating discriminatory laws, policies and practices and promoting appropriate legislation, policies and action in this regard
- 10.4 Adopt policies, especially fiscal, wage and social protection policies, and progressively achieve greater equality
- 10.5 Improve the regulation and monitoring of global financial markets and institutions and strengthen the implementation of such regulations
- 10.6 Ensure enhanced representation and voice for developing countries in decision-making in global international economic and financial institutions in order to deliver more effective, credible, accountable and legitimate institutions
- 10.7 Facilitate orderly, safe, regular and responsible migration and mobility of people, including through the implementation of planned and well-managed migration policies

"Globally 5.9 million children under age five died in 2015, nearly 16,000 every day."

Source: World Health Organization, http://www.who.int/gho/en/

"According to NYC Vital Statistics Data, in 2013, infant mortality rates were nearly double in areas with very high poverty compared to areas with low poverty (5.2) infant deaths per 1,000 live births vs. 2.8 respectively)."

Source: OneNYC, nyc.gov/onenyc, page 120

"Since the launch of OneNYC, New York City will reduce infant mortality rate by 20 percent to achieve a historic low of 3.7 infant births per 1,000 live births citywide by 2040."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/ OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.28 A City with Global Goals • 2.29

MAKE CITIES INCLUSIVE, SAFE, RESILIENT AND SUSTAINABLE

Thriving

ture Trans

Infrastructur Planning

Healthy Neighborhoods

Natural <mark>Neighborhoods I</mark>n

Vision Zero

11.1 By 2030, ensure access for all to adequate, safe and affordable housing and basic services and upgrade slums

- 11.2 By 2030, provide access to safe, affordable, accessible and sustainable transport systems for all, improving road safety, notably by expanding public transport, with special attention to the needs of those in vulnerable situations, women, children, persons with disabilities and older persons
- 11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for participatory, integrated and sustainable human settlement planning and management in all countries
- 11.4 Strengthen efforts to protect and safeguard the world's cultural and natural heritage
- 11.5 By 2030, significantly reduce the number of deaths and the number of people affected and substantially decrease the direct economic losses relative to global gross domestic product caused by disasters, including water-related disasters, with a focus on protecting the poor and people in vulnerable situations
- 11.6 By 2030, reduce the adverse per capita environmental impact of cities, including by paying special attention to air quality and municipal and other waste management
- 11.7 By 2030, provide universal access to safe, inclusive and accessible, green and public spaces, in particular for women and children, older persons and persons with disabilities

"Half of humanity – 3.5 billion people – lives in cities as of 2015. By 2030, almost 60 percent of the world's population will live in urban areas."

Source: UN Habitat, http://unhabitat.org/united-nations-adopts-sdgs-cities-in-greater-focus/

"Since the launch of OneNYC, New York City has adopted and is implementing integrated policies and plans towards inclusion, resource efficiency, mitigation and adaptation to climate change-such as A Stronger More Resilient New **York with the City's comprehensive** coastal protection plan, and One City Built to Last a ten-year plan to reduce greenhouse gas emissions from city buildings."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

"It is projected that New York City's population will be over 9 million by 2040."

Source: OneNYC, nyc.gov/onenyc, page 68

A City with Global Goals ● 2.30

ENSURE SUSTAINABLE CONSUMPTION AND PRODUCTION PATTERNS

- 12.1 Implement the 10-year framework of programs on sustainable consumption and production, all countries taking action, with developed countries taking the lead, taking into account the development and capabilities of developing countries
- 12.2 By 2030, achieve the sustainable management and efficient use of natural resources
- 12.3 By 2030, halve per capita global food waste at the retail and consumer levels and reduce food losses along production and supply chains, including post-harvest losses
- 12.4 By 2020, achieve the environmentally sound management of chemicals and all wastes throughout their life cycle, in accordance with agreed international frameworks, and significantly reduce their release to air, water and soil in order to minimize their adverse impacts on human health and the environment
- 12.5 By 2030, substantially reduce waste generation through prevention, reduction, recycling and reuse
- 12.6 Encourage companies, especially large and transnational companies, to adopt sustainable practices and to integrate sustainability information into their reporting cycle
- 12.7 Promote public procurement practices that are sustainable, in accordance with national policies and priorities
- 12.8 By 2030, ensure that people everywhere have the relevant information and awareness for sustainable development and lifestyles in harmony with nature

"Roughly one third of the food produced in the world for human consumption every year — approximately 1.3 billion tons — gets lost or wasted."

Source: Food and Agriculture Organization of the United Nations, 2016, http://www.fao.org/save-food/resources/keyfindings/en/

"Food waste comprises about 18 percent of New **York City's residential** waste stream."

Source: GrowNYC, http://www.grownyc.org/compost

"Since the launch of OneNYC, New York City has expanded curbside organics collection to over 700,000 New Yorkers and e-waste collection to more than 500,000 residents."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.32 A City with Global Goals • 2.33

TAKE URGENT ACTION TO COMBAT CLIMATE CHANGE AND ITS IMPACTS

Cultivation

Resources

- 13.1 Strengthen resilience and adaptive capacity to climate-related hazards and natural disasters in all countries
- 13.2 Integrate climate change measures into national policies, strategies and planning
- 13.3 Improve education, awareness-raising and human and institutional capacity on climate change mitigation, adaptation, impact reduction and early warning

"Cities consume two-thirds of the world's energy and create over 70 percent of the global CO2 emissions."

Source: C40, http://www.c40.org/ending-climate-change-begins-in-the-city

"By 2014, New York City reduced its greenhouse gas emissions by 12 percent since 2005."

Source: OneNYC 2016 Progress Report, http://www1. nyc.gov/html/onenyc/downloads/pdf/publications/ OneNYC-2016-Progress-Report.pdf

"Since the launch of OneNYC, New York City joined global leaders in committing to reducing New York City's Green House Gas emissions 40 percent by 2030 (40 x 30)—an interim target on the path to 80 x 50-and committed to divest from coal in New York City's pension portfolio."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.34 A City with Global Goals • 2.35

CONSERVE AND SUSTAINABLY USE THE OCEANS, SEAS AND MARINE RESOURCES

- 14.1 By 2025, prevent and significantly reduce marine pollution of all kinds, in particular from land-based activities, including marine debris and nutrient pollution
- 14.2 By 2020, sustainably manage and protect marine and coastal ecosystems to avoid significant adverse impacts, including by strengthening their resilience, and take action for their restoration in order to achieve healthy and productive oceans
- 14.3 Minimize and address the impacts of ocean acidification, including through enhanced scientific cooperation at all levels
- 14.4 By 2020, effectively regulate harvesting and end overfishing, illegal, unreported and unregulated fishing and destructive fishing practices and implement science-based management plans, in order to restore fish stocks in the shortest time feasible, at least to levels that can produce maximum sustainable yield as determined by their biological characteristics
- 14.5 By 2020, conserve at least 10 per cent of coastal and marine areas, consistent with national and international law and based on the best available scientific information
- 14.6 By 2020, prohibit certain forms of fisheries subsidies which contribute to overcapacity and overfishing, eliminate subsidies that contribute to illegal, unreported and unregulated fishing and refrain from introducing new such subsidies, recognizing that appropriate and effective special and differential treatment for developing and least developed countries should be an integral part of the World Trade Organization fisheries subsidies negotiation
- 14.7 By 2030, increase the economic benefits to Small Island developing States and least developed countries from the sustainable use of marine resources, including through sustainable management of fisheries, aguaculture and tourism

"By the year 2100, without significant changes, more than half of the world's marine species may stand on the brink of extinction."

Source: UNESCO, http://www.unesco.org/new/en/natural-sciences/ioc-oceans/priority-areas/rio-20-ocean/blueprint-for-the-future-wewant/marine-biodiversity/facts-and-figures-on-marine-biodiversity/

"The New York City Department of **Environmental Protection has invested billions** of dollars in sewer and wastewater treatment plant upgrades to protect the city's watershed. But in those waterbodies that do not yet meet water quality standards for pathogens, the biggest remaining challenge is to further reduce combined sewer overflows that discharge a mixture of untreated sewage and stormwater runoff when it rains."

Source: NYC Department of Environmental Protection, http://www.nyc.gov/html/dep/html/ stormwater/nyc green infrastructure plan.shtml

"Since the launch of OneNYC, New York City has completed 500 green infrastructure projects, and an additional 2,900 are in construction, which will help to divert water from the combined sewer system and reduce pollutants from entering the water system."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals • 2.36 A City with Global Goals • 2.37

SUSTAINABLY MANAGE FORESTS, COMBAT DESERTIFICATION, HALT AND REVERSE LAND DEGRADATION, HALT BIODIVERSITY LOSS

Brownfield

ds Parks & Natural Resources

- 15.1 By 2020, ensure the conservation, restoration and sustainable use of terrestrial and inland freshwater ecosystems and their services, in particular forests, wetlands, mountains and drylands, in line with obligations under international agreements
- 15.2 By 2020, promote the implementation of sustainable management of all types of forests, halt deforestation, restore degraded forests and substantially increase afforestation and reforestation globally
- 15.3 By 2030, combat desertification, restore degraded land and soil, including land affected by desertification, drought and floods, and strive to achieve a land degradation-neutral world
- 15.4 By 2030, ensure the conservation of mountain ecosystems, including their biodiversity, in order to enhance their capacity to provide benefits that are essential for sustainable development
- 15.5 Take urgent and significant action to reduce the degradation of natural habitats, halt the loss of biodiversity and, by 2020, protect and prevent the extinction of threatened species
- 15.6 Promote fair and equitable sharing of the benefits arising from the utilization of genetic resources and promote appropriate access to such resources, as internationally agreed
- 15.7 Take urgent action to end poaching and trafficking of protected species of flora and fauna and address both demand and supply of illegal wildlife products
- 15.8 By 2020, introduce measures to prevent the introduction and significantly reduce the impact of invasive alien species on land and water ecosystems and control or eradicate the priority species
- 15.9 By 2020, integrate ecosystem and biodiversity values into national and local planning, development processes, poverty reduction strategies and accounts

"74 percent of the poor are directly affected by land degradation globally."

Source: UN, http://www.un.org/sustainabledevelopment/biodiversity/

"In NYC, contaminated land is found most often in low-income communities and represents a loss of opportunity for affordable housing, new business, improvement of neighborhood health and jobs."

Source: Mayor's Office of Sustainability, http://www1.nyc.gov/site/sustainability/initiatives/brownfields.page

"Since the launch of OneNYC, New York City has completed the cleanup of 236 tax lots as of 2014 – 31 percent of the OneNYC goal to clean up 750 tax lots by 2019."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals ● 2.38

PROMOTE JUST, PEACEFUL AND INCLUSIVE SOCIETIES

Integrated
Government &
Social Services

Criminal Justic Reform

- 16.1 Significantly reduce all forms of violence and related death rates everywhere
- 16.2 End abuse, exploitation, trafficking and all forms of violence against and torture of children
- 16.3 Promote the rule of law at the national and international levels and ensure equal access to justice for all
- 16.4 By 2030, significantly reduce illicit financial and arms flows, strengthen the recovery and return of stolen assets and combat all forms of organized crime
- 16.5 Substantially reduce corruption and bribery in all their forms
- 16.6 Develop effective, accountable and transparent institutions at all levels
- 16.7 Ensure responsive, inclusive, participatory and representative decision-making at all levels
- 16.8 Broaden and strengthen the participation of developing countries in the institutions of global governance
- 16.9 By 2030, provide legal identity for all, including birth registration
- 16.10 Ensure public access to information and protect fundamental freedoms, in accordance with national legislation and international agreements

"In an average year, approximately 15 million people worldwide are admitted into pretrial detention."

Source: Open Society Foundation, https://www.opensocietyfoundations.org/publications/presumption-guilt-global-overuse-pretrial-detention

"Defendants who are detained in City jails for extensive periods while waiting for trial are the single biggest contributor to the size of the jail population. Just 5 percent of all defendants discharged from Rikers Island jail in 2014 filled 44 percent of the jail's beds—because these inmates each spent over 270 days on Rikers waiting for their trial."

Source: Mayor's Office of Criminal Justice, http://www1.nyc.gov/site/criminaljustice/work/cutting_case_processing_times.page

"Since the launch of OneNYC, New York City has implemented Justice Reboot, a system designed to move cases through the justice system more quickly, and has resolved 77.5 percent of target cases that had been pending for longer than a year."

Source: OneNYC 2016 Progress Report, http://www1.nyc.gov/html/onenyc/downloads/pdf/publications/OneNYC-2016-Progress-Report.pdf

A City with Global Goals ● 2.40

REVITALIZE THE GLOBAL PARTNERSHIP FOR SUSTAINABLE DEVELOPMENT

Objective: A successful sustainable development agenda requires partnerships between governments, the private sector and civil society. These inclusive partnerships built upon principles and values, a shared vision, and shared goals that place people and the planet at the center, are needed at the global, regional, national and local level.

Urgent action is needed to mobilize, redirect and unlock the transformative power of trillions of dollars of private resources to deliver on sustainable development objectives. Long-term investments, including foreign direct investment, are needed in critical sectors, especially in developing countries. These include sustainable energy, infrastructure and transport, as well as information and communications technologies. The public sector will need to set a clear direction. Review and monitoring frameworks, regulations and incentive structures that enable such investments must be retooled to attract investments and reinforce sustainable development. National oversight mechanisms such as supreme audit institutions and oversight functions by legislatures should be strengthened.

Note: While Goal 17 and the global partnership is a critical component of the success of the Sustainable Development Goals, *A City with Global Goals* does not incorporate an analysis of the connections between Goal 17 and OneNYC given the absence of a comparable vision contained within OneNYC. Equally, *A City with Global Goals* includes only targets related to substantive goals, and does not include targets related to the "means of implementation".

With special thanks to:

For more information please visit:

http://www.nyc.gov/onenyc

http://www.globalgoals.org

https://sustainabledevelopment.un.org/

http://www.nyc.gov/international

