
Accelerating
the Sustainable
Development Goals

August 15, 2019

A Three-Stage Project: 2018-2020
Stage One: City Maker Survey
“How are the SDGs traveling in your world?”

Center for Sustainable
Urban Development
Earth Institute | Columbia University

Accelerating the SDGs

Working Paper (August 2019)

City Maker Survey: Preliminary
Findings and Recommendations
Contributors:
Anna Rubbo, Jade Watkins, Elaine Angeles, Merlyn Mathew
Vera Tangari, Jacqueline Klopp, Geeta Mehta, Elliott Sclar

Abstract
The City Maker Survey is the first stage in the Accelerating the SDGs project. This working paper positions
the survey within a broader effort to increase awareness of, and engagement with, the SDGs and the
New Urban Agenda (NUA) among ‘City Makers’ -defined as those in the urban professions and education,
and civil society. Of the 1065 responses to “How are the SDGs traveling in your world?”, results show
that Goal 11 (Sustainable Cities and Communities) is the most-widely known Goal and that there is an
‘awareness gap’ in relation to other Goals that are arguably relevant to City Makers. Special attention is
given to the responses and opinions of young people who have the most to lose if climate action (Goal
13) is not addressed. Preliminary findings and recommendations are reported in the Executive Summary,
backed up by an analysis of survey data. Recommendations include the need for further outreach and
action in the various City Maker categories to encourage greater awareness of, and engagement with,
the SDGs and NUA.

Contents
Page

PART 1: INTRODUCTION
1.1 Accelerating the SDGs 4
1.2 Survey Approach and Methodology 6

1.3 City Maker Survey Executive Summary 7

Preliminary Findings 7

Preliminary Recommendations 9

PART 2: SURVEY RESPONSE 10

2.1 Summary 10

Quantitative Basics: Responses by Category, Age and
Gender

10

Global Reach and Response 11

Youth Response: Category, Country and Gender 13

2.2 Awareness and Relevance of the SDGs and NUA 18

All Respondents 19

Youth Respondents 21

Awareness of Individual SDGs 23

Further Analysis by Country 26

2.3 Qualitative Response 29

Youth Open-ended response Summary 29

Youth Perspective on the NUA and Other Sustainability
Frameworks

30

Youth Open-ended response by City Maker Category 31

PART 3: GOING FORWARD 34

Reader Feedback and Survey Links 36

Acknowledgments 36

Endnotes 37

City Maker Survey
“How are the SDGs traveling in your world?”

1.1 Accelerating the SDGs1 and the City Maker
Survey

PART 1: INTRODUCTION

Heralded as 17 goals to transform our world, the United Nations’ Sustainable
Development Goals (SDGs) or Global Goals were adopted by 193 countries in 2015.
A year later, at Habitat III, 167-member states ratified the New Urban Agenda
(NUA). The NUA comprises 175 commitments by which cities have the potential to
drive sustainable development and promote equal rights and opportunity for all.
Together, the SDGs and the NUA provide a roadmap to achieve the UN’s ambitious
Agenda 2030 for Sustainable Development.

Unlike the Millennium Development Goals (2000-15) which focused on poverty
alleviation, the SDGs (2015-30) are universal aspirations to a decent life and a
sustainable planet in rich and poor countries alike. With the inclusion of the hard-
won Goal 11 (Sustainable Cities and Communities), and developments since 2015,
cities have assumed an unprecedented importance on the global stage. Goal 11
is clearly of importance to City Makers in and of itself, but also because of its
interconnectedness with many other Goals that impact life in cities2.

UN Habitat3

4

The previous figure illustrates some of these connections. More could be made.

While all Goals, including Goal 11, and the NUA have been widely disseminated
and promoted, and public opinion sought4, our non-scientific but often anecdotally
confirmed hunch was that among ‘city makers’ in the urban professions, urban
education and civil society organizations, awareness of the SDGs and the NUA may
need additional focus. The “How are the SDGs traveling in your world?” survey
intends to identify if, and where, an awareness ‘gap’ exists among ‘city makers’, and
the extent to which the SDGs and the NUA have been incorporated by them in their
work.

This line of inquiry provided the impetus for the three stage ‘Accelerating the SDGs’
project (2018-2020) whose aim is to test this hunch through the City Maker Survey
(Stage 1), but also to provide a mechanism by which awareness of the SDGs and NUA
can be increased, and shared. In other words, an action-oriented, capacity-building
effort across three groups of ‘city makers’. Stage 2, the Local Project Challenge, is
that mechanism.

Stage 2 invited the sharing of projects that are locally based, involve local partners
and implement one or more SDGs. Local Projects located outside urban areas
were also invited in order to acknowledge the significance of the rural-urban
continuum5. By the closing date, over 100 Local Project submissions had been
received, demonstrating a stronger than expected interest in the SDGs, and their
practical implementation. Submissions are fairly evenly distributed between city
maker groups.

This working paper presents preliminary results of the City Maker Survey carried
out between December 2018 and June 2019. A future paper on the City Maker
Survey will include additional qualitative data as well as further discussion of other
SDG surveys and studies as they relate to this survey. Correlations with other
surveys such as the Business Leaders study, or the survey of 85 experts drawn from
Civil Society, Think Tanks, Universities and Government/Public Institutions, are of
particular interest6. Given that the Accelerating the SDGs project is intended to be
interactive and inclusive, comments on this working paper are welcome7. Stage 3
(2020) will disseminate and share Stages 1 and 2 through publications, an online
gallery, conferences and exhibitions.

5

1.2 Survey Approach and Methodology

The City Maker Survey asked respondents “How are the SDGs traveling in your
world?” and targeted City Makers in the urban professions (especially design,
planning and related professions, local government and the arts), urban education
(teachers, researchers, learners), and civil society (community development and
environmental organizations). A central objective of the survey is to understand the
awareness of, and engagement with, the SDGs and the NUA in these groups. Open-
ended questions to explore perceptions of the usefulness of the SDGs and the NUA,
as well as examples of implementation were included.

The City Maker Survey was disseminated via multipliers, an effort to create a cascading
or ‘snowball’ effect through the following: a MailChimp list to 2,100 individuals
representing all target categories; professional and civil society organizations;
postings on the World Urban Campaign and other UN sites; distribution through
the UIA (Union of International Architects), the World Architecture Community
and CSU (Consortium for Sustainable Urbanization); architecture and planning
educational bodies in the US and Australia; the Earth Institute’s State of the Planet
blog, the New York Habitat Civil Society Working Group, Facebook and LinkedIn.

Efforts were made to reach grassroots organizations as well as universities, local
government and others who collaborate with them. Individual and organizational
survey recipients were invited to share the survey with others. The project team
contributed to the City Maker Survey’s mailing lists and further distribution of the
survey through their networks especially in the US, Australia, India and Brazil. This
may, in part, explain a concentration of responses in these countries. Given this
multiplier approach claims for representativeness, by region, country or category
cannot be made. In June 2019, the survey question regarding sexual identity was
modified; hence, data used in this working paper is representative of data collected
before June 20198.

In order to be more inclusive, the survey is available in English, Spanish, Portuguese,
French, Hindi, and Mandarin. An explanation of the survey precedes the questions9.
To see the Survey in full, please visit the Center for Sustainable Urban Development
site and select the preferred language. As the Survey also has a function to raise
awareness of the SDGs and the NUA among city makers, it will remain open for the
duration of the Accelerating the SDGs project. Analysis of responses received July
2019 through July 2020 will be undertaken in 2020.

6

http://csud.ei.columbia.edu/projects/local-projects-challenge/survey/
http://csud.ei.columbia.edu/projects/local-projects-challenge/survey/

• 1,065 responses from 92 countries were received for the City Maker Survey
which asked “How are the SDGs traveling in your world?”

• 42% of respondents identified as Urban Professionals; 31% as Teachers and
Researchers; 11% as Students; 16% as members of Civil Society.

• 51% of respondents identified as female; 43% male; 3% LGBT+; 3%
preferred not to respond.

• 8% of respondents identified in the 18-24 year-old age group; 26% in 25-
34; 25% for 35-44; 19% for 45-54; 14% for 55-64; and 7% for 65+.

• Around half of all respondents were from the USA, Australia, India, Brazil,
South Africa and the United Kingdom, but at least one response was
received from 92 countries.

• 35% of respondents had not previously heard of the SDGs until they
participated in the survey, or until ‘very recently’.

• 76% considered the SDGs relevant to their present work and 5% ‘Maybe in
the future’.

• Respondents were most familiar with SDG 11 (Sustainable Cities and
Communities) and Goal 13 (Climate Action), although Goal 13 is substantially
less familiar than Goal 11.

• Respondents were least familiar with Goal 14 (Life Below Water), Goal 15
(Life on Land), and Goal 16 (Peace, Justice and Strong Institutions).

• Respondents were less familiar with the New Urban Agenda. 51% had not
heard of the NUA until they received the survey, or until ‘very recently’.

• 50% considered the NUA relevant now, and 14% ‘Maybe in the future’.

• More qualitative feedback was provided by the urban professional, teacher,
student, and researcher categories than civil society.

1.3 City Maker Survey Executive Summary
Preliminary Findings

7

Observations from the City Maker Survey Results

a) Given the role young people around the world are playing in their demands
for climate action, in the analysis special attention was paid to the 18-34-year-
old cohorts. Disaggregated data and open-ended responses from this group
provide distinctive feedback on their views of the SDGs, their utility, and
their application within their educational and/or professional work. In
particular, many youth respondents expressed frustration in their open-
ended responses with government and educational institutions’ inaction on
the SDGs - and the lack of real progress towards a more sustainable future.

b) There are some parallels with United Nations reports on the Sustainable
Development Goals for 201810 and 201911. Of interest to our analysis is the
SDSN study of 45 European cities and their progress towards achieving
the SDGs12. Goals 3 (Good Health and Well-being), 6 (Clean Water and
Sanitation), 8 (Decent Work and Economic Growth) and 9 (Industry,
Innovation and Infrastructure) are advanced in high-achieving European
cities. However, Goal 12 (Responsible Consumption), 13 (Climate Action)
and 15 (Life on Land) remain ‘persistent challenges’ in these same cities.
Relating our results to those in the SDSN study, City Maker respondents
were less familiar with Goal 13 (compared to 11), and were substantially
less familiar with Goals 12 and 15. Goals 3 (Good Health and Well-being),
6 (Clean Water and Sanitation) and 9 (Industry Innovation Infrastructure)
were moderately familiar.

c) Surprisingly, for City Makers Goal 16 (Peace, Justice and Strong Institutions)
ranked relatively low.

8

Preliminary Recommendations

To support acceleration of the SDGs and the NUA among City Makers in the urban
professions, education and civil society, further actions should include outreach to :

• Communicate SDG awareness ‘gaps’ that exist within City Maker groups to
relevant city makers and policy makers.

• Increase awareness of lesser known but interconnected SDGs among City
Makers, including Goals 14 (Life Below Water), 15 (Life on Land) and 16
(Peace, Justice and Strong Institutions).

• Explore why there is low NUA familiarity, and how increased awareness can
be addressed.

• Determine the need for increased awareness by City Maker category of the
SDGs in general, but also as they are relevant to the needs of local regions.

• Build on the response that the Goals are generally perceived as relevant to
the work of City Makers.

• Expand City Makers’ capacity to implement the SDGs and the NUA.

• Encourage more incorporation of SDGs into curriculum across disciplines
and educational settings, and develop appropriate and stronger teaching
materials around the SDGs and their interrelatedness.

• Encourage more inclusion of the SDGs and NUA knowledge in ‘professional
development’ programs in the urban professions, education and civil society
organizations.

In addition, preliminary qualitative data suggests these actions:

• Ensure increased youth engagement with the SDGs and the NUA – in
educational institutions, the urban professions and civil society organizations.

• Facilitate take-up of the SDGs and the NUA in City Maker groups through
the development of implementation tools, as recommended by youth
respondents.

• Harmonize the diverse sustainability frameworks, especially those used by
urban professionals.

• Seek more qualitative input from Civil Society City Makers as to the efficacy
and/or utility of the SDGs and NUA.

• Encourage government and other institutional support for real progress
towards a sustainable future through action rather than ‘talk’.

9

2.1 City Maker Survey
PART 2: SURVEY RESPONSE

18-24
25-34
35-44
45-54
55-64
65+

Percent of
Responses

Civil Society

Student

Teacher/Researcher

Urban Professional

City Maker Category (N=1065)

16 %

11 %

31 %

42 %

18-24

25-34

35-44

45-54

55-64

65+

Age in Years (N=831)

 8 %

26 %

25 %

19 %

14 %

 7 %

Female

Male

LGBT+

Prefer not to say

Gender (N=835)
51 %

43 %

 3 %

 3 %

Quantitative Basics: Response by Category, Age and Gender

The City Maker Survey was launched in December 2018 and was distributed to 2100
individuals by email, and various lists worldwide. The survey reached out to City Makers in
the urban professions, individuals in academia (students, teachers, researchers) and civil
society. As of June 2019, 1065 responses were received from 92 different countries across
the globe.

10

Global Reach and Response

Of the 1065 total responses, 826 or 78% provided
information identifying their country. The global response
to the City Maker Survey provides an insight into how the
UN’s Sustainable Development Goals, especially Goal 11, are
traveling among different interest groups across the world,
namely those in the urban professions, education and civil
society.

Though the City Maker Survey received responses from 92
different countries, six countries accounted for 52% of the
total responses in which the respondent identified a country.
Equally divided between more and less developed countries,
they are, in order, the United States of America, Australia,
India, Brazil, South Africa, and the United Kingdom.

Geographical
Region

Count Percent

Africa 104 12.6%

Asia 138 16.7%

Caribbean 5 0.6%

Central America 14 1.7%

Europe 164 19.9%

North America 154 18.6%

Oceania 135 16.3%

South America 112 13.6%

0

20

40

60

80

100

120

140

160

United
States of
America

Australia India Brazil South
Africa

United
Kingdom

Italy Germany Colombia Portugal

Number of Survey Responses for the Top 10 Responding Countries

11

Countries with 10 or more responses
United States of America
(144)
Australia (124)
India (77)
Brazil (70)
South Africa (26)
United Kingdom (25)

Italy (22)
Germany (19)
Colombia (17)
Portugal (16)
Kenya (14)
Nigeria (14)
Turkey (12)

Mexico (11)
New Zealand (11)
Canada (10)
Democratic Republic of the
Congo (10)

Countries with 5-9 responses
Afghanistan (9)
Spain (9)
Finland(8)
Ecuador (7)
France (7)

Peru (7)
Denmark (6)
Malaysia (6)
Netherlands (6)
Switzerland (6)

Argentina (5)
Belgium (5)
Ghana (5)
Indonesia (5)

Countries with over 2-4 responses
Algeria (4)
Bangladesh (4)
China (4)
Pakistan (4)
Sweden (4)
Cameroon (3)
Chile (3)
Egypt (3)
Georgia (3)
Hong Kong (3)
Ireland (3)

Israel (3)
Japan (3)
Lebanon (3)
Rwanda (3)
Senegal (3)
Uganda (3)
United Arab Emirates (3)
Andorra (2)
Dominican Republic (2)
Greece (2)
Liberia (2)

Luxembourg (2)
Madagascar (2)
Malta (2)
Moldova (2)
Philippines (2)
Serbia (2)
Thailand (2)
Tunisia (2)
Venezuela (2)

Countries with at least 1 response
Albania (1)
Aruba (1)
Austria (1)
Azerbaijan (1)
Barbados (1)
Belize (1)
Bosnia and Herzegovina (1)
Botswana (1)
Burkina Faso (1)
Chad (1)

Comoros (1)
Cote d’Ivoire (1)
Croatia (1)
Dominica (1)
The Gambia (1)
Guatemala (1)
Jordan (1)
Morocco (1)
Nepal (1)
Palestinian Territories (1)

Panama (1)
Russia (1)
Singapore (1)
Sri Lanka (1)
Sudan (1)
Tanzania (1)
Trinidad and Tobago (1)
Ukraine (1)
Vietnam (1)
Zimbabwe (1)

12

Count of Country for Youth 25-34 y/o

Youth Response

Youth Response by Country

Young people across the globe are an effective voice for climate action. In order
to understand how they viewed the SDGs and the NUA, special attention was paid
to the 18-24 and 25-34 age groups. Out of the 1065 total survey responses, 775
respondents listed a specific age. Of these, 272 respondents, 8.5% and 26.6% were
in youth age groups 18-24 and 25-34-year-olds, respectively. To disaggregate youth
data, the five countries with the most responses (United States of America, India,
Australia, Italy, Brazil) were used to compare by both age group and city maker
category.

Count of Country for Youth 18-24 y/o

United States of America
(18)
India (11)
Italy (5)
Australia (4)
Brazil (4)
Kenya (3)
Colombia (3)

United Kingdom (3)
New Zealand (2)
China (1)
South Africa (1)
Bangladesh (1)
Mexico (1)
The Gambia (1)
Peru (1)

Germany (1)
Spain (1)
Hong Kong (1)
Malaysia (1)
Indonesia (1)
Ireland (1)

United States of America
(30)
Australia (24)
India (20)
Brazil (19)
Italy (10)
United Kingdom (9)
Germany (7)
Nigeria (6)
South Africa (5)
Afghanistan (5)
Colombia (4)
Netherlands (4)
Mexico (4)
Kenya (4)
Belgium (3)
Rwanda (3)

Denmark (3)
China (2)
New Zealand (2)
France (2)
Indonesia (2)
Peru (2)
Ecuador (2)
Canada (2)
Spain (2)
Turkey (1)
Portugal (1)
Pakistan (1)
Bosnia and Herzegovina (1)
Andorra (1)
Tunisia (1)
Georgia (1)
Croatia (1)

Ukraine (1)
Sri Lanka (1)
Russia (1)
Switzerland (1)
Senegal (1)
Dominican Republic (1)
Lebanon (1)
Finland (1)
Sweden (1)
Morocco (1)
Ghana (1)
Nepal (1)
Malta (1)
Malaysia (1)
Liberia (1)
Luxembourg (1)
Madagascar (1)

13

12%

64%

9%

15%

18-24 y/o (N=66)

Youth Response by City Maker Category

25-34 y/o (N=206)

Percent of Responses in Each City Maker Category, by Youth Age Group

Civil Society

Student

Teacher/Researcher

Urban Professional

17%

15%

19%

50%

14

Gender for Youth (18-24 and 25-34 y/o) (N=272)

Female

Prefer not to say

Group Percent of Survey
Responses

58%

Male 35%

LGBT+ 5%

2%

Youth (18-24 and 25-34 y/o) in Each City Maker Category by Gender (N=272)

Male

Female

17%

31%

20%

32%

14%

27%

15%

44%

LGBT+

29%

7%

14%

50%

0%

0%

0%

100%

Prefer not
to say

Youth Response by City Maker Category and Gender

Civil Society Student Teacher/Researcher Urban Professional

15

Youth City Maker Category by Country
18-24 Age Group

United States (N=18)

Australia (N=4)

India (N=11)

Italy (N=5)

Brazil (N=4)

40%

60%

 9%

82%

 9%

 6%

77%

17%

75%

25%

75%

25%

Data for youth respondents was further
disaggregated by City Maker category,
for five countries with the greatest
number of responses, United States,
India, Australia, Italy, and Brazil.

Within the 18-24 age group, most
respondents were students, with very
few identifying as any other City Maker
category.

Civil Society

Student

Teacher/Researcher

Urban Professional

16

United States (N=30)

Australia (N=24)

India (N=20)

Italy (N=10)

Brazil (N=19)

10%

27%

20%

43%

15%

 5%

15%

65%

 4%

 8%

29%

59%

10%

40%

20%

30%

 5%

21%

 5%

69%

Youth City Maker Category by Country
25-34 Age Group

25-34 age group respondents for
most of these five countries, were
predominantly Urban Professionals.

Though these figures for both 18-24
and 25-34 groups can only show a
snapshot, one may infer that many
students in the 18-24 age group
transition to urban professionals.

Students remain a high percentage of
respondents for the United States and
Italy.

Civil Society

Student

Teacher/Researcher

Urban Professional

17

A primary goal of the City Maker Survey project is to assess awareness of the SDGs
and the NUA, and to raise awareness of these if previously unknown. Respondents
were asked several questions to understand their awareness of the SDGs and the
NUA, and their relevance or incorporation in their work.

A majority of the respondents, 76%, consider the SDGs relevant to their work or
learning:

• Educators and researchers noted the SDGs’ influence their research (64%),
teaching (63%), funding proposals development (36%), and professional
engagements (32%).

• Students noted the SDGs’ influence in their lectures/seminars (45%), studio
projects (14%), field trips (13%), research projects (31%), and independent
study (29%).

• Urban professionals noted the SDGs’ influence their project concepts (46%),
project design (43%), discussions with clients and other organizations (40%),
project implementation (33%), professional engagements (32%), and policy
decisions (32%).

• Civil society respondents noted that the SDGs’ influence how they speak
with government representatives (50%), which projects or advocacy
campaigns to take up (47%), how to proceed with projects or advocacy
campaigns (45%), funding proposals development (44%), how to speak to
fellow citizens (44%), how to speak with urban professionals (38%), and how
to approach universities with requests for input or help with projects (32%).

2.2 Awareness and Relevance of the
SDGs and NUA

18

Awareness of the SDG Goals Compared to the NUA
All Respondents

Respondents’ awareness of the SDGs exceeds awareness of the NUA. While 9% of
the 1,065 respondents learned of the SDGs upon taking the City Maker Survey, 30%
of respondents had not previously heard of the NUA.

Awareness of the SDG Goals (N=1065)

Awareness of the NUA (N=1065)

2015

Recently

Just Now

No Response

56%

 9%
21%

14%

2016

Recently

Just Now

No Response

31%

30%
20%

19%

19

Relevance of the SDG Goals Compared to the NUA
All Respondents

Respondents were asked to assess their view of the relevance of the SDGs and
the NUA frameworks, including feedback on their usefulness and relevance to their
work. Qualitative feedback to these questions will be included in a future paper.

Overall, more respondents viewed the SDGs as relevant compared to the NUA, 76%
compared to 50%. A higher percentage of respondents were unsure of the NUA’s
relevance, as compared to the SDGs.

Relevance of the SDG Goals (N=1065)

Relevance of the NUA (N=1065)

No

No

Relevant

Relevant

Maybe In the Future

Maybe In the Future

Don’t Know

Don’t Know

No Response

No Response

 3%

50%

15%
14%

 3%

76%

 3%
 5%

13%

18%

20

Awareness of the SDG Goals Compared to the NUA
Youth Respondents

Awareness of the SDG Goals

Awareness of the NUA

A higher percentage of the 25-34
age group were aware of the SDGs in
2015, 79%, compared to 30% for 18-
24 year olds.

Among the 70 respondents in the
18-24 age group, 53% became aware
of the NUA upon taking the City
Maker Survey, and 40% of the 215
respondents for the 25-34 year old
group. Both of these age groups had
less awareness of the NUA than the
SDGs.

The survey highlights how survey
respondents are generally more
aware of the SDGs than the NUA. To
promote the NUA and sustainable
cities, greater education is needed to
disseminate information regarding
the NUA.

18-24 y/o (N=114)

2015 30%

Recently 57%

Just Now 13%

25-34 y/o (N=170)

18-24 y/o (N=70)

25-34 y/o (N=215)

2015

2016

2016

79%

14%

33%

Recently

Recently

Recently

17%

33%

26%

Just Now

Just Now

Just Now

 4%

40%

 53%

21

Relevance of the SDG Goals

Relevance of the NUA

Relevance of the SDG Goals Compared to the NUA
Youth Respondents

No

Yes

Don’t Know

Maybe In the Future

18%

51%

16%
15%

25-34 y/o (N=254)

No

Yes

Don’t Know

Maybe In the Future

 6%

82%

 9%
 3%

25-34 y/o (N=223)

No

Yes

Don’t Know

Maybe In the Future

11%

68%

15%
 7%

18-24 y/o (N=75)

Yes

Maybe In the Future

93%

 7%

18-24 y/o (N=69)

A greater percentage of youth
viewed the SDGs and the
NUA relevant compared to
respondents in the overall
survey.

The majority of both youth
age groups viewed the SDGs as
relevant.

22

Percent of respondents who identified familiarity for each SDG

29% 31% 42%

21% 21% 12%

26% 23% 15%

31% 26% 15%

32% 64% 23%

33% 21% 7%No Familiarity

A important aim of the City Maker Survey is to identify respondents’ familiarity
with specific SDGs. Among respondents, SDG Goal 11 (Sustainable Cities and
Communities) was by far the most widely recognized among the 17 SDGs.

Awareness of Individual SDGs

23

0

100

200

300

400

500

600

700

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17 None

Count of respondents who identified familiarity for each SDG

24

SDG 13 (Climate Action) was the second most widely recognized SDG Goal among
survey respondents. It should be noted that, where N=1065, only 446 respondents
were familiar with the climate action goal. As mentioned previously, SDG 13 has
been identified by several global reports as the SDG with the worst performance
and progress across the world. For example, the Sustainable Development Goals
Report 2018 called for “urgent and accelerated action by countries,” and advocates
for progress towards each country’s commitments to the Paris Agreement on
Climate Change. Similarly, the Sustainable Development Goals Report 2019, and
the recently released SDG Index and Dashboards Report for (45) European Cities,
both echo that major performance gaps persist on the environmental SDG goals,
specifically SDG Goals 12 (Responsible Consumption and Production), 13 (Climate
Action), 14 (Life Below Water), and 15 (Life on Land). According to the authors, these
gaps are persistent and alarming, with even the top performing Nordic countries
scoring relatively low.

Although SDG 13 (Climate Action) was familiar to 42% of survey respondents,
SDGs 14 (Life Below Water), 15 (Life on Land), and 16 (Peace, Justice and Strong
Institutions), were the least recognized. It should not be overlooked that climate
change is currently receiving significant media attention. Results from the City
Maker Survey highlight how SDGs 14 and 15, two of the lowest performing SDGs
across the globe, are also the two SDGs least familiar to survey respondents. Only
12% and 15% of respondents, respectively, were familiar with Goals 14 and 15.

Recently, climate action that includes a focus on SDG 14 (especially plastics in the
oceans that derive primarily from cities) has drawn attention around the world
with protests, strikes, lawsuits, and demands by youth for immediate action to stop
climate change, recognizing that present day inaction will lead to disastrous effects
later13,14,15. We also note that an arguably related goal, SDG 16 (Peace, Justice and
Strong Institutions), received only 15% familiarity.

Awareness of the SDGs are highest among females and youth groups (ages 18-34),
especially for SDG Goals 11 and 13. 7% of respondents, roughly 75 individuals, had
no familiarity with any of the SDGs.

25

Further Analysis by Country

Of the 1065 responses, 826 respondents identified a country in their survey
response. Of those 826 responses, 92 countries were included in the survey
results.

Responses from six countries accounted for 52% of the total respondents who
identified a particular country. The larger sample size from these countries
can possibly provide greater insight into differences between countries and
geographical regions. Quantitative data for the United States of America, Australia,
India, Brazil, South Africa, and the United Kingdom was disaggregated by City
Maker category and SDG Recognition. The United States and Australia have the
greatest number of respondents for zero recognition of any SDGs.

Percent of Respondents in Each City Maker Category

United States of
America

Australia

India

Brazil

South Africa

United Kingdom

Student

Civil Society

Teacher/Researcher

Urban Professional

12.5%

17.6%

34.6%

35.3%

1.6%

14.8%

39.3%

44.3%

8.3%

12.5%

41.7%

37.5%

12.5%

25.0%

29.2%

33.3%

8.6%

5.2%

26.7%

59.5%

23.5%

16.2%

20.6%

39.7%

City Maker
Categories

26

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

20

40

60

80

100

120

0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

20

40

60

80

100

120

0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15

20

40

60

80

100

120

0

16 17

None

None

None

Australia

India

Count of respondents who identified familiarity for each SDG

United States
of America
For Goal 11, most of
the respondents were
from the Teacher &
Researcher category
followed by Urban
Professionals. Teachers
& Researchers were
also the category most
familiar with Goals 14
and 15.

Among Australian
respondents, familiarity
with Goal 11 was
dominated by the Urban
Professionals City Maker
category. Goals 2 and 8
scored lower relative to
the US and India.

Civil Society was the City
Maker category with the
greatest familiarity for
Goals 14 and 15 in India.

27

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

20

40

60

80

100

120

0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

20

40

60

80

100

120

0

1 2 3 4 5 6 7 8 9 10 11 12 13 14 15 16 17

20

40

60

80

100

120

0

None

None

None

Brazil

South Africa

United Kingdom

Brazil’s most familiar
SDGs are Goal 4 and
Goal 11. Both Teachers &
Researchers, and Urban
Professionals, had the
greatest familiarity with
these two goals in Brazil.

In South Africa,
familiarity with
individual SDGs was
distributed fairly
evenly among City
Maker categories.

The UK reflected similar
trends to the other
countries, with higher
familiarity for Goal 11
and lower among Goals
14, 15, and 16. The
Teacher & Researcher
category showed the
greatest familiarity with
individual SDGs.

28

Youth Open-ended response Summary

Many respondents expressed frustration with governments’ inaction towards
implementation of the SDGs, with statements such as “they don’t care” or they
“just pay lip service.” Across the City Maker categories, respondents called for
greater incorporation of the SDGs in education, including primary, high school, and
higher education.

Others had interesting views of the SDGs’ relation to climate action. Some of these
respondents noted that they were unsure whether it was advocacy of the SDGs
that accelerated climate action, or a societal shift that is promoting more climate
action independent of the SDGs (male, 25-34 y/o, Denmark). Some respondents
commented that they undertake sustainability projects without using the SDG
framework or terminology.

Several respondents believed implementing the SDGs was difficult in relation to
‘vertical consistency’. By that respondents meant how can the SDGs translate across
multiple scales, and how can the priorities of municipalities remain consistent or
contribute to a common goal? From global to national, regional, city, and community,
how can governmental authorities wanting to support the SDGs and sustainable
development move across scales?

Suggestions to support governmental authorities include a ‘set of resources and
tools for implementation of the SDGs and the NUA, especially for local authorities’.
A number of respondents were eager to see greater implementation of the SDGs,
especially at the local and grassroots level, but noted that the SDGs and NUA are
difficult to implement, which may be due to the lack of implementation tools.

Overall, the greatest benefit of the SDGs and the NUA cited by youth respondents
is the “common language” and “common framework” to allow diverse actors
across the world to ‘connect, grow together, and progress forward’. The City Maker
Survey allowed respondents to provide honest and critical feedback about the
SDGs. Though several important points were raised about uptake, implementation,
and engagement with the SDGs, an overwhelming majority agreed the SDGs
were relevant to their professional work, and saw their usefulness as a common
framework for global progress towards sustainable development.

2.3 Qualitative Response

29

Perspective on the NUA

Many leveled criticisms at the NUA, saying that the “NUA is weak, diluted, and not as
assertive as it needs to be,” (male, 25-34 y/o, China) and that it needs to be “easier to
read” (male, 25-34 y/o, Germany). Similar to others’ comments about the SDGs overall,
one respondent suggested the need for implementation tools at the local level (prefer
not to say, 25-34 y/o, no identified country; LGBT+, 25-34 y/o, Mexico).

In relation to the SDGs, one respondent viewed the NUA as secondary to the SDGs and
just an extra complication that makes sustainability work more difficult (female, 25-34
y/o). Another respondent commented the NUA just expands on SDG 11 (female, 18-24
y/o, Kenya).

One respondent commented that the NUA (especially in Australia and the EU) ‘informs
their research and outreach’ activities (female, 25-34 y/o, Australia) while others said
of the NUA “there is no knowledge/awareness of this agenda among our city partners
[...] and it is not a local priority,” (female, 25-34 y/o, UK). Another said it is less known
by Australian students (male, 25-34 y/o, Australia). Knowledge and implementation of
the NUA is widespread in Asia according to one respondent (male, 25-34 y/o, Australia).
Others use the NUA to ‘promote sustainable city projects and policy discussions’ (female,
25-34 y/o, Kenya).

Perspective on Other Sustainability Frameworks

Respondents were asked if other sustainability frameworks were more useful than the
SDGs and the NUA.

A wide variety of other sustainability frameworks, sustainability reports, and global
documents were listed. These included the Sendai Framework for Disaster Risk
Reduction, Paris Climate Agreement, and the Intergovernmental Panel on Climate
Change’s 2018 report on 1.5°C global warming. One respondent noted that other
sustainability frameworks are “not necessarily more helpful or useful, just part of the
broader picture,” (female, 25-34 y/o, South Africa). Another mentioned the need for
vertical consistency with so many frameworks.

Other items noted by multiple respondents include: local level frameworks, green
finance, OneNYC, and UN Global Compact on Migration, and Refugees. Interestingly,
LEED was not mentioned by youth respondents within the open-ended question on
sustainability frameworks.

Youth Perspective on the NUA and Other Sustainability Frameworks

30

Youth Open-ended responses by City Maker Category

Civil Society

Almost all of the youth respondents in the civil society category work locally in non-
governmental organizations.

These respondents mainly commented on the SDGs’ usefulness to: provide common
ground for conversation (male, 18-24 y/o, Malaysia), act as a shared framework to aid
coordination and communication (female, 25-34 y/o, Switzerland), and opportunity
to bring a cultural dimension to the sustainability conversation (male, 25-34 y/o,
Brazil). One respondent offered a critique that there was a gap in the SDGs’ ability
to reach the local level, or be relevant to organizations except for funding purposes
(LGBT+, 18-24 y/o, India).

Students

Most of the youth respondents who answered open-ended questions in the student
category were graduate students in architecture, urban planning, environmental
science and policy. Students’ perspective on the SDGs provided a wide range of
responses, from one viewing that there are “too many SDGs and significant overlap,”
(female, 18-24 y/o, USA), to another declaring that the SDGs “Need to be legally
binding,” (female, 25-34 y/o, Germany).

Some student comments echoed common themes among all the youth respondents,
such as the lack of implementation of the SDGs (female, 25-34 y/o, Malaysia) and
that to implement the SDGs, “Have to depend on the government, but they don’t
seem interested in trying to fulfill the agreements or really work towards the SDGs,”
(female, 25-34 y/o, Colombia).

A set of responses by students raised a different perspective, hardly present in the
responses of any other category. That is, the need for incorporation of the SDGs
into education curricula. Several respondents called for the SDGs to be “explicitly
covered in curricula, as well as encouraged in relevant professions in the general
community” (female, 18-24 y/o, Australia), and coverage in higher education rather
than relying on individuals’ own independent research (male, 19-24 y/o, China).
There is not only a greater need for the SDGs in education (female 18-24 y/o, USA),
but also a need for students to understand their applicability in their own lives
(female, 25-34 y/o, UK).

Because of the lack of education about the SDGs, it is “Hard for some, like medical
students, to know how the SDGs are relevant to them,” therefore, the need for

31

multi-disciplinary engagement becomes apparent (male, 25-34 y/o, Australia).

Teachers and Researchers

Most of the youth respondents who answered open-ended questions in this
category were teachers, with a few in administration; many of these teachers were
in architecture or urban-related disciplines.

Individuals commented about their institutions’ uptake of the SDGs, which varied
for each institution, with some saying their college administration barely knows
about the SDGs (female, 25-34 y/o, India) to another saying their institution had
roughly seven subjects which covered the SDGs (LGBT+, 18-24 y/o, India). One
respondent wrote that the University of Cape Town, South Africa, created an SDG
Task Team (female, 25-34 y/o, South Africa).

One respondent echoed many of the students’ perspectives, and advocated for
the SDGs to be included in primary education curricula (male, 25-34 y/o, Brazil).
Beyond institutions, other respondents utilized the SDGs in their research projects
(female 25-34 y/o, Australia; female 25-34 y/o, UK; female 25-34 y/o, South Africa).

Views of the SDGs ranged from supportive in that they offer a “nice scaffold to
consider humanitarian aspects of innovation and development,” and offer a
“paradigm shift” away from “over commercialized ways of thinking that stem from
the industrial revolution,” (LGBT+, 25-34 y/o, Finland) to critiques that the SDGs
didn’t consider rural areas in their creation (female, 18-24 y/o, Colombia) and they
are mainly used in a rhetorical, top-down approach, in speeches, used to justify
implementation of projects or policies (LGBT+, 25-34 y/o, Belgium).

Again, several youth respondents in this category stressed the importance of
connections between the SDGs, and connections to current projects, frameworks,
and individuals’ existing awareness of sustainability. Many people are already
working on projects/programs/ideas that support and work towards the SDGs,
yet without the knowledge, terminology, or conceptual framework to know that
they are directly in-line with the SDGs (female, 25-34 y/o, USA). Connecting these
individuals to understand how they are both aligned with and supporting the SDGs
would be a beneficial connection (female, 25-34 y/o, USA). Similarly, awareness of
the existing interconnections within sustainability and the SDGs should be increased
(female, 25-34 y/o, Netherlands). The SDGs “are most useful when understood as
mutually reinforcing gears” (male, 25-34 y/o, China).

32

Urban Professionals

Respondents from the ‘Urban Professionals’ City Maker Category accounted for the
greatest percentage (42%) of respondents in the overall survey, and in the youth
cohort, this group also provided many responses to open-ended questions. Within
the urban professions, most worked as architects, urban planners, designers,
placemakers, and local government roles. Respondents in this category had the
opportunity to describe the influence of the SDGs in their professional work. The
majority of respondents in the urban professional category described their use
of the SDGs primarily as a ‘reference during the development process for project
vision and goals, setting long-term outcomes and even budget development’.

Many commented that their work was directed towards sustainability, but not
explicitly tied to the SDGs (male, 25-24 y/o, Australia; female, 25-34 y/o, USA).

Some critiques of the SDGs and their implementation in the urban professions
included that the SDGs ‘don’t translate into actionable items’ (female, 25-34 y/o,
India) and ‘haven’t been incorporated into normal urban planning and policy
making’ (female, 25-34 y/o, Australia).

A few urban professionals questioned how best to monitor the goals if the indicators
are changing across different levels (male, 25-34 y/o, India; female 25-34 y/o, India).
Others questioned how to gain support for the SDGs from both public and private
groups in order to be useful and widespread (female, 25-34 y/o, Australia).

Some respondents commented on the usefulness of the SDGs to ‘provide a common
language for different backgrounds to come together’ (female, 25-34 y/o, Italy),
and ‘to understand how the work one person is doing can have broader outreach
and greater impacts on other sectors of development’.

The SDGs are “useful to get big money thinking about sustainability holistically,”
(female 25-34 y/o, South Africa), but need financial support and financial backing in
order to implement future projects and improve dissemination (LGBT+, 25-34 y/o,
Brazil).

A few respondents believed the SDGs were “non-existent” and “not relevant outside
the international development realm” (female, 25-34 y/o, USA; male, 25-34 y/o,
Australia). Such statements indicate the need for more meaningful dissemination
of the SDGs and NUA.

33

PART 3: GOING FORWARD

A number of recommendations have emerged from this preliminary analysis of the
1065 responses to the City Maker Survey. We have provided a glimpse into ‘city
maker’ awareness of, and engagement with, the SDGs and the NUA across a number
of countries, age groups, genders and city maker categories: urban professionals;
educators, researchers, and students; civil society organizations. It is noteworthy
that there is 64% familiarity with Goal 11 (Sustainable Cities and Communities), and
that 81% consider the SDGs relevant to their work now or in the future.

In this working paper we have paid particular attention to the qualitative as well as
the quantitative data as it applied to youth, on the basis that it is young people who
have been, and are, most active in their demands for climate action, and it is they
who have most to lose if action is not taken. Further attention should be paid to
understand the most pressing needs for youth in their respective regions, such as
the Global North versus South. As the generation who will be the decision makers
in 20 years, it would seem worthwhile to focus further attention on emerging
city makers in ways that facilitate and enable their engagement with the holistic
potential of the SDGs and the NUA. A ‘people as partners’ model, joining the very
diverse city makers in collaborative and equitable arrangements, could be helpful in
breaking down silos that can impede progress and transformation. It would appear
that youth respondents would like urban educators and urban professionals to lift
their game in their adoption of the SDGs and the NUA – in the classroom, research
lab and in practice. In the eyes of some the NUA is ‘weak’ and needs to be ‘easier
to read’. As one respondent put it, “the SDGs are useful to get big money thinking
about sustainability holistically”.

As noted earlier, further work remains to be done to fully explore the responses
to open-ended questions among other age groups. It will be useful to gain a more
in-depth understanding of the views of today’s decision makers, and to explore
the differences in and between the 35-44, 45-54, 55-64 and 65+ age groups. Does
any single age group contain more champions for change than another? Looking
forward, does sexual identity affect the uptake of the SDGs and NUA? Are the
Goals implemented more by any specific group of city makers? Is the bad news on
climate change impacting the way city makers carry out their work? Do steps have
to be taken to better connect knowledge of Goal 11 to the other 16 Goals? Further
research into these questions may be useful.

Some of the quantitative results resonate with recent UN reports. For example,
respondents are least familiar with Goals 14 (Life below water) and 15 (Life on
Land), two of the goals with the lowest performance worldwide. One would assume
Life on land especially would fall within the purview of city makers; similarly Goal

34

13 (Climate action), a ‘persistent challenge’ in European cities as we noted earlier.
In this survey Goal 13 received the second highest recognition after the Cities goal
(11). However, in total, only 42% of all survey respondents acknowledged familiarity
with Goal 13. Youth respondents demonstrated the greatest awareness of Goal 13;
the 65+ age group the least.

Further work needs to be done to relate some of these findings with the results
of other surveys and outcomes. SDGs in Order16 has already been referred to.
No questions were asked as to whether implementation of the Goals should be
prioritized. SDGs in Order did address this question, and it is worth noting that Goal
11 (Sustainable Cities and Communities), while top on this Survey’s familiarity list,
ranks low on the SDGs in Order priorities. Should efforts be made to prioritize Goal
implementation order, or at least understand rankings by different interest groups?

As a result of the approach to gathering responses which we described as a
cascading multiplier approach, there is an uneven range of responses by country
and to some degree by city maker category. By making the Preliminary Findings
and Recommendations available in a working paper, we have two hopes: that
readers will provide comments on this paper, and/or suggest questions that might
enrich a future paper; and that individuals who have not taken the survey, or whose
countries might be underrepresented, might take the survey before it closes July
30th, 2020.

35

Acknowledgements

Citation:
Rubbo, A., Watkins, J., Angeles, E., Mathew, M., Tangari, V., Klopp, J., Mehta, G.,
Sclar, E. (2019). “City Maker Survey: Preliminary Findings and Recommendations.”
Working Paper. Center for Sustainable Urban Development, Columbia University.
August 2019.

Our thanks to the Earth Institute Internship Program; also CSUD, Federal University,
and Asia Initiatives colleagues for advice and support throughout the project. We
are grateful to Annouch Missirian, Vera Tangari, and Shilin Xia for Survey translations;
also Elaine Angeles, Mark Luborsky, William Chan and Devangi Ramakrishnan for
their contributions to the Survey design. For advice and assistance with data retrieval
and management, thanks to Raymond Wu, Elaine Angeles and Jade Watkins. For
help with survey distribution, our thanks to ACSA, AASA, UIA, WCA, and CSU. Last,
our sincere thanks to the more than 1000 people who responded to the survey.

Follow link to provide reader feedback

Follow link to take the City Maker Survey

Reader Feedback and Survey Link

36

https://forms.gle/NJo7PZ6rayLad1rU8
http://csud.ei.columbia.edu/projects/local-projects-challenge/survey/

Endnotes

1 Accelerating the SDGs is a partnership between CSUD and the Federal University in Rio de
Janeiro, represented by Vera Tangari. Anna Rubbo is the project director; the international project team
is noted here.
2 Mesa, Edquist and Espey in A Pathway to Sustainable American Cities: A Guide to Implementing
the SDGs (2019), note how the “goals are designed to reveal the interdependent systems at play in
sustainable development [...] If integrated and managed well, the SDGs can help to strengthen local
communities with their values of transparency, inclusions and engagement.”
3 UN Habitat, Sustainable Urbanization and Sustainable Development Goals. http://csud.
ei.columbia.edu/files/2018/11/SDG-Booklet.pdf.
4 The SDGs My World Survey brings people into the debate about the SDGs, and had almost eight
million responses indicating people’s SDGs preferences. See also MyWorld Analytics.
5 Center for Sustainable Urban Development. Accelerating the SDGs: Stage 2 Local Project
Challenge, http://csud.ei.columbia.edu/projects/local-projects-challenge/stage-2-local-project-
challenge/.
6 For examples of some SDG related surveys and studies see Global Survey on Sustainability
and the SDGs, and Habitat Uni’s Survey on accountability, transparency and the targets of SDG 11;
Sustainable Business Leaders Report; SDGs in Order; Sustainable Development Solutions Network | SDG
Index and Dashboards Report for European Cities, 22 May 2019; Klopp. J. and Petretta, D. 2017. “The
urban sustainable development goal: Indicators, complexity and the politics of measuring cities”
Cities 63:92-97.
7 Comments on this working paper are welcome. Please provide feedback here.
8 Data regarding sexual identity results may be skewed due to wording presented in the original
survey. The survey was updated in June 2019 to better reflect gender identity. Future research should
accurately reflect the full sexual identity spectrum (biological sex, gender, orientation).
9 Excerpt from text introducing the City Maker Survey questions. “Like many around the world we,
at the Center of Sustainable Urban Development (CSUD) in the Earth Institute at Columbia University,
are deeply worried by the Intergovernmental Panel on Climate Change (IPCC) October 2018 Report,
the November 2018 US National Climate Assessment, the message from the December 2018 COP 24
climate talks in Poland, and the possibility that the world might not meet the inclusive objectives of the
United Nations Sustainable Development Goals. We support the need for positive actions, and invite
you to join us in our efforts towards that end. In this survey, and in CSUD’s upcoming Agenda 2030 Local
Project Challenge, our aim is to accelerate positive actions in cities through a focus on the Sustainable
Development Goals (SDGs) and the New Urban Agenda (NUA). Your response to the Survey will help us
explore the uptake of the SDGs and the NUA - how and where - and greatly assist our efforts to encourage
positive action. The City Maker Survey should take approximately seven minutes. We appreciate any
extra comments you provide.
10 UN DESA (2018), The Sustainable Development Goals Report 2018, UN, New York, https://doi.
org/10.18356/7d014b41-en.
11 Sachs, J., Schmidt-Traub, G., Kroll, C., Lafortune, G., Fuller, G. (2019): Sustainable Development
Report 2019. New York: Bertelsmann Stiftung and Sustainable Development Solutions Network (SDSN).

37

http://csud.ei.columbia.edu/projects/local-projects-challenge/
http://unsdsn.org/wp-content/uploads/2019/01/190123-2019-us-cities-guide-INT.pdf
http://unsdsn.org/wp-content/uploads/2019/01/190123-2019-us-cities-guide-INT.pdf
http://csud.ei.columbia.edu/files/2018/11/SDG-Booklet.pdf
http://csud.ei.columbia.edu/files/2018/11/SDG-Booklet.pdf
https://myworld2030.org
http://data.myworld2015.org
http://csud.ei.columbia.edu/projects/local-projects-challenge/stage-2-local-project-challenge/
http://csud.ei.columbia.edu/projects/local-projects-challenge/stage-2-local-project-challenge/
https://www.globalsurvey-sdgs.com/#spread-the-word
https://www.globalsurvey-sdgs.com/#spread-the-word
http://uni.unhabitat.org/sdg11-survey-english/
https://www.bsr.org/reports/BSR_Globescan_State_of_Sustainable_Business_2018.pdf
https://www.sdgsinorder.org
http://unsdsn.org/wp-content/uploads/2019/05/Full-report_final-1.pdf
http://unsdsn.org/wp-content/uploads/2019/05/Full-report_final-1.pdf
https://forms.gle/NJo7PZ6rayLad1rU8
https://doi.org/10.18356/7d014b41-en.
https://doi.org/10.18356/7d014b41-en.

12 Sustainable Development Solutions Network | SDG Index and Dashboards
Report for European Cities. 22 May 2019, http://unsdsn.org/wp-content/
uploads/2019/05/Full-report_final-1.pdf
13 Shoot, Brittany. “Students at 957 Schools Will Strike for Climate Action
on March 15. One Swedish Teenager Started the Worldwide Protest.” Fortune,
https://fortune.com/2019/03/12/climate-strike-global-youth-school-action-
march-15-greta-thunberg-fridays-for-future/. Accessed 22 July 2019.
14 Irfan, Umair. “The Kids Suing the Government over Climate Change
Want to Halt Fossil Fuel Extraction.” Vox, 23 Feb. 2019, https://www.vox.
com/2019/2/23/18234721/childrens-climate-lawsuit-juliana-injunction.
15 Borunda, Alejandra. “These Young Activists Are Striking to Save Their
Planet from Climate Change.” National Geographic, 13 Mar. 2019, https://www.
nationalgeographic.com/environment/2019/03/youth-climate-strike-kids-save-
the-world/.
16 SDGs in Order (2019). https://www.sdgsinorder.org/

Inquiries
Anna.rubbo@columbia.edu Copyright © 2019

38

http://unsdsn.org/wp-content/uploads/2019/05/Full-report_final-1.pdf
http://unsdsn.org/wp-content/uploads/2019/05/Full-report_final-1.pdf
https://fortune.com/2019/03/12/climate-strike-global-youth-school-action-march-15-greta-thunberg-fri
https://fortune.com/2019/03/12/climate-strike-global-youth-school-action-march-15-greta-thunberg-fri
https://www.vox.com/2019/2/23/18234721/childrens-climate-lawsuit-juliana-injunction
https://www.vox.com/2019/2/23/18234721/childrens-climate-lawsuit-juliana-injunction
https://www.nationalgeographic.com/environment/2019/03/youth-climate-strike-kids-save-the-world/
https://www.nationalgeographic.com/environment/2019/03/youth-climate-strike-kids-save-the-world/
https://www.nationalgeographic.com/environment/2019/03/youth-climate-strike-kids-save-the-world/
https://www.sdgsinorder.org/

