
 1

Department of Economic and Social Affairs (UNDESA)
Division for Inclusive Social Development (DISD)

Note

This report has been issued without formal editing.

The views expressed in the present publication are those of the authors and do not imply the

expression of any opinion on the part of the Secretariat of the United Nations, particularly

concerning the legal status of any country, territory, city or area or of its authorities, or concerning

the delimitation of its frontiers or boundaries. The assignment of countries or areas to specific

groupings is for analytical convenience and does not imply any assumption regarding political or

other affiliation of countries or territories by the United Nations. The designations “developed”

and “developing” are intended for statistical and analytical convenience and do not necessarily

express a judgment about the stage reached by a particular country or area in the development

process.

 2

The Role of Families and Family Policies in Achieving Inclusive

Societies. Focus on Sustainable Development Goals 16 & 11:

 Ensuring Social Rights through Legal Frameworks, Participation, Housing,

and Public Green Spaces

Bahira Sherif Trask, Ph.D.

Professor & Chair

Human Development &

Family Sciences

University of Delaware

bstrask@udel.edu

Background paper prepared for the UNITED NATIONS Department of Economic and Social

Affairs (UNDESA) Division for Inclusive Social Development

mailto:bstrask@udel.edu

 3

The Author

Dr. Bahira Trask is Professor and Chair of the Department of Human Development and Family

Sciences at the University of Delaware. She holds a B.A. in Political Science with a concentration

in International Relations from Yale University and a Ph.D. in Cultural Anthropology from the

University of Pennsylvania. Her research focuses on globalization, social policies, gender and

family change in Western and non-Western countries, and she presents regularly on these topics

at international, national, and local forums. Dr. Trask has authored and edited a number of books

including Women, Work, and Globalization: Challenges and Opportunities (Routledge, 2014),

Globalization and Families: Accelerated Systemic Social Change, (Springer, 2010) and Cultural

Diversity and Families (Sage, 2007). She has also has published over sixty peer-reviewed articles,

chapters and review articles in significant journals, handbooks and edited works and served as the

guest editor on various special edition journals. Much of Dr. Trask’s scholarship has been informed

through participation with a number of international, national and community-based research

projects that focus on diversity, gender and work, and strengthening low-income families. Her

work has been funded by the Annie E. Casey Foundation, the Marguirite Casey Foundation,

Blueprints Delaware and various local community initiatives. Dr. Trask is a fellow of NCFR, the

National Council on Family Relations, and in 2017 she was awarded the University of Delaware

Excellence in Teaching Award. Her Tedx talks on global family change and women and work are

popular teaching tools internationally.

 4

Executive Summary

The implementation, success, and sustainability of SDGs 16 and 11 are greatly dependent on a

family focused approach that takes into consideration the contexts within which decisions about

laws, policies, and programmes are made. Isolated approaches that target individuals without

consideration of the larger family environments in which they are embedded are destined to fail.

It is thus, imperative that families in all their various forms, need to be recognized, targeted,

strengthened, and supported.

SDG16 promoting peaceful and inclusive societies relies on families to create and raise the next

generation of peaceful, stable citizens and productive workers. Encouraging positive child and

youth development is a key component of this goal, as well as stabilizing family environments

through strengthening family relationships and providing basic financial stability. The eradication

of poverty is key to decreasing stressors on families.

SDG16.3 promoting the rule of law lays the foundation for peace. Regulatory frameworks that

are based on a human rights approach, promote participation, take into account gender equality

and protect marginalized groups. States have an obligation under the international covenant on

economic, social and cultural rights that was adapted in 1966 to care for the social and economic

welfare of their citizens. Children specifically have a legal right to family life.

SDG16.9 providing legal identity for all is a fundamental aspect of human rights. Proportionally,

women and marginalized groups are less likely to have a legal identity and face more and higher

barriers. Lack of legal identity hinders the ability to exercise civil and political rights and secure

socio-economic benefits from the state. The displacement of over 65 million people as of the end

of 2016 also creates serious challenges with respect to access to legal identities.

SDG 11.1 ensuring access for all to adequate safe and adequate housing and services is

foundational for family life: having a decent home allows members to access education, health,

and employment opportunities. Specifically, low-income families are affected by sub-standard

housing. States need to regulate the runaway housing markets that are dominating the global

rental and homeownership scene. Moreover, contemporary experiments in multigenerational

living promise to re-center family life and are leading to successful outcomes for youth and the

elderly.

SDG 11.3 enhancing participatory urbanization can only occur if representation from multiple

constituencies throughout society work together. Inclusive societies take into account the special

needs of women, and vulnerable and disadvantaged groups. Inclusion leads to the design of more

functional urban spaces.

SDG11.7 providing access to safe and inclusive green spaces is key for encouraging well-being.

Recent research indicates that being able to access nature facilitates physical and mental health

and connectedness to family, friends and home.

The 2030 Agenda is based on integration and an emphasis on a global compact focusing on

universal participation, shared responsibility, and improved accountability. Sustainable

development can only be carried out through a focus on families combined with participatory

leadership, adherence to the rule of law, and a stronger role advocating for their citizens by states.

Joint efforts by transnational, national, and local stakeholders will be the key to success.

 5

The Role of Families and Family Policies in Achieving Inclusive

Societies. Focus on Sustainable Development Goals 16 & 11:
Ensuring Social Rights through Legal Frameworks, Participation, Housing, and

Public Green Spaces

A global milestone was accomplished in September 2015 when the new development agenda,

Transforming our World: The 2030 Agenda for Sustainable Development was adopted by all the

United Nations Member States. The Sustainable Development Goals or the SDGs as they are

commonly referred to, are unique because they encompass goals and challenges that, in contrast

to previous initiatives, all countries need to meet. The primary focus of the SDGs is on ensuring

and enhancing the wellbeing of each member of the global population. Specifically, the Agenda

prioritises in a general sense, economic development, environmental sustainability, and social

inclusion. Implied is that these are all interrelated goals and that success is attained only when

each of the objectives is met. The SDGs build on the very foundation of the philosophical

underpinnings of the United Nations: that all individuals have a right to life’s basic necessities

including attaining their social rights as well. A foundational aspect of the Agenda is that it

stresses the importance of establishing, adjusting, and supporting policies that are appropriate

within specific national and cultural contexts, in order to be sustainable (United Nations General

Assembly, 2016).

While a fundamental emphasis of the 2030 agenda focuses on the need for strengthening the

social aspects of development, the importance of the role of families in attaining the Sustainable

Development Goals is overlooked in most of the 17 goals and the 169 targets. Family is only

mentioned in relation to family planning, to highlight assistance to family farmers and to

promote shared responsibility within the household. However, it is families that are central to the

realization and sustainability of each of the SDGs including the following that are the focus of

this report:

• SDG16: Promote peaceful and inclusive societies for sustainable development, provide

access to justice for all and build effective, accountable and inclusive institutions at all

levels

o 16.3 Promote the rule of law at the national and international levels and ensure

equal access to justice for all.

o 16.9 By 2030, provide legal identity for all, including birth registration.

• SDG11: Make cities and human settlements inclusive, safe, resilient and sustainable.

o 11.1 By 2030, ensure access for all to adequate, safe and affordable housing and

basic services and upgrade slums.

 6

o 11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for

participatory, integrated and sustainable human settlement planning and

management in all countries.

o 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.

The realization of each of the SDGs, the ones highlighted in this report, as well as the others

included in the 2030 Agenda, is contingent on careful planning and focused, integrated efforts.

Specifically, attention on the development of healthy, engaged children who become productive,

committed citizens of their societies and the inclusion of vulnerable populations in participation

and implementation are key. Sustainability is one of the primary foci of the SDGs – and thus,

healthy, well-adjusted children and social integration are foundational to this goal.

The primary argument in this paper is that the implementation and sustainability of every one of

the SDGs can only occur through the recognition of the critical role that families play in

individual and community life. Accordingly, families in all their various forms, need to be

recognized, targeted, strengthened, and supported. The success of the SDGs is dependent on a

family focused approach that takes into consideration the contexts within which decisions about

laws, policies, and programmes are made. The implementation and successful realization of the

goals cannot take place through isolated approaches that target individuals without consideration

of the larger environments in which they are embedded.

The Importance of a Family Focus to the Success of the SDGs

A fundamental challenge to implementing Agenda 2030 and the SDGs is that an intensive,

specifically Western focus and debate in recent years on the diverse and changing forms of

families, has led to a programmatic and academic lack of focus on the critical role that families

play in the lives of individuals, and thus, in the implementation of policies and programmes in

Western and non-Western contexts (Trask, 2010; Trask, 2015). Different social, cultural, and

economic contexts will give rise to varied family forms. Despite this variation, the fundamental

obligations, rights and duties of how closely related individuals are bound to one another,

remain, and must be adequately supported in order to contribute to the development of children

and the stabilization of adult personalities (Baumrind, 2005; Bogenschneider, 2014).

Furthermore, shrinking state support for social services around the world is creating an

environment in which families are more, not less important to the health and well-being of

individuals, especially children, those who are ill, have disabilities as well as older persons.

Family Functions. In a classic report on family support, Ooms (1996) highlighted the fact that it

is impossible to create social change without a clear-cut family focus. She identified four

functions of families that are relevant to the successful implementation of social agendas,

policies, and programmes: 1. Families provide individuals through membership, a sense of

personal and social identity. Families give a form of meaning to most people’s lives and a sense

of belonging that often extends to their communities as well. 2. Families are the unit of basic

 7

economic support for their members and for society. They provide shelter, food and clothing for

their dependents. 3. Families around the world continue to be the most efficient unit for rearing

and nurturing children (despite some failed experiments to the contrary historically). They

promote the well-being, health, education and safety for children and are the primary resource in

early life for social status and morals and values. 4. Families provide care for those vulnerable

individuals that cannot live on their own such as the disabled, the terminally ill, and the frail

elderly (Ooms, 1996, p. 6). These foundational aspects of families are the underpinning of all

societies and provide the starting point on which all other policies and programmes need to be

built.

The Importance of an Ecological Approach. Over the last several decades social science

approaches that focus on the implementation of social policies and programmes have increasing

adopted what is referred to as an ecological or systems approach. Based on the work of Urie

Bronfenbrenner (1986), this approach emphasizes that individuals do not exist in a vacuum.

Instead, they live, work and are embedded in a variety of contexts that shape their life

experiences and their decision-making capabilities. Every individual simultaneously interacts

within various systems, with each system affecting the others. The most critical system to which

an individual belongs is the family (Bogenschneider, 1996; Bogenschneider et al., 2012;

Bronfenbrenner, 1986). Fundamental concepts about gender relationships, about values, about

the distribution of resources and about the delineation of tasks are initially realized in family

contexts (Trask, 2010). These decisions, in turn, affect the relationship that individuals have with

their larger school, work, and community environments.

Children and Families. Social scientific and cross-cultural empirical evidence unilaterally

indicate that family and community environments are the primary initial influence on children

and adolescents. Strong, supportive family environments allow children to develop their full

potential (Woden, 2016). In order for children to flourish and become productive, committed

citizens of a society they need to grow up in an environment that is “responsive, emotionally

supportive, and developmentally stimulating and appropriate, with opportunities for play and

exploration and protection from adversities” (Black et al. 2017, p. 3). By the time they are

school- age they need to be: healthy, have adequate nutrition, securely attached to caregivers,

able to interact in a positive manner with family members, friends and teachers, able to

communicate in their native language and be ready to learn (Naudeau et al., 2011). Children who

grow up in extreme poverty, who are refugees, who do not have legal identities or are part of

families without legal identities, are much less likely to achieve these important markers than

children who grow up in families with more resources who are securely embedded in stable

environments (Woden, 2016).

The Issue of Poverty. When children grow up in extreme poverty and experience a variety of

deprivations, they are much less likely to become productive, healthy citizens with the necessary

skills to take care of themselves. A problematic aspect to discussing children and families in

poverty is that poverty is often defined purely in monetary terms. However, the extremely poor

are often faced with multiple disadvantages that extend to their lack of understanding and ability

to access their rights. In a classic article, Wresinski described the conditions of extreme poverty

as the following:

 8

“A lack of basic security is the absence of one or more factors that enable individuals and

families to assume basic responsibilities and to enjoy fundamental rights. Such a situation may

become more extended and lead to more serious and permanent consequences. Extreme poverty

results when the lack of basic security simultaneously affects several aspects of people’s lives,

when it is prolonged, and when it severely compromises people’s chances of regaining their

rights and of reassuming their responsibilities in the foreseeable future” (1987, p. 6, quoted in

Wodon, 2016).

Wresinski’s definition of poverty is important for this discussion because it highlights the fact

that lacking basic securities can have a cumulative effect on an individual’s life and that this

insecurity, which is usually a family insecurity, can last over an extensive period of time.

Moreover, deprivation is often associated with the inability to exercise fundamental rights

making the realization of the SDGs for the most vulnerable members of their respective societies

a true challenge.

Implementing the SDGs Through Family Focused Approaches. Poverty and inequality lie at the

heart of implementing the SDGs for families across the globe. Growing economic disparities

have widened the gap between families within and between societies. Development efforts can

only succeed if they take into account the protection and promotion of the rights of vulnerable

populations such as the extremely poor, children, persons with disabilities, and older persons, as

well as the promotion of equality between women and men in families and communities. These

populations cannot and should not be addressed in isolation. It is their membership as part of

family groups that defines critical aspects of their experiences.

Historically, families have always been the primary group to socialize children and to teach and

transmit values. However, the changes brought on through globalization have impacted families

world-wide. Particularly in Western societies, the “traditional” family composed of a married

couple with children where the woman’s primary role is as caregiver and homemaker and the

man as provider and father, has weakened as an institution and has been replaced by “families of

choice.” These families of choice include cohabiting partners, voluntarily childless families

single parent households, and step-families among others. These transformations are often

attributed to increased secularization, the growth of individualism with an emphasis on self-

fulfillment, new forms of reproductive technologies, and innovations in contraception. However,

one serious consequence of these changes has been a politicized discourse about the role of

family in society and specifically which norms now constitute the “right” or “acceptable” norms

(Bogenschneider et al. 2012; Trask, 2010). The politicization of family has led to a

fragmentation of scholarship on the various aspects of family life, as well as a decreased policy

emphasis on the needs and supports for families.

We cannot speak of providing access to rights frameworks, a legal identity or housing, just by

addressing individuals as isolated entities. That approach obscures the realities of people’s lives:

both the advantages and the challenges that are created through family membership. We need to

understand how families cope with difficult conditions and carry out their familial

responsibilities such as raising healthy children and the caretaking of other vulnerable members

in the legal, social and economic contexts in which they exist. It is also imperative to understand

which family behaviours need to be targeted in order to improve the conditions for all members.

 9

Families also have agency: they need to be involved in the assessment and planning for their own

needs depending on context.

As will be argued throughout this paper, the current focus on individuals instead of family

groups is critically disadvantaging our most vulnerable members of society and makes the

successful implementation of much of the SDGs a virtually unattainable goal. It is problematic

that so many global, national and community-based policies and programmes disaggregate

children from parents, women from men, and individuals with disabilities from their families.

Instead of taking into account the holistic, synergistic relationships of the human experience, a

focus that segregates individuals into categories has led to an abstract approach to dealing with

social problems. By exclusively focusing on individuals or just aspects of individual’s

experiences (for instance, their disabilities), the ecological or the systemic piece - the interrelated

aspect of human relationships is lost. As has been highlighted above, families are functioning,

relational systems within communities (Bogenschneider et al. 2012; Ooms, 1996; Trask, 2010).

Moreover, families are influenced by their context – and in a dynamic fashion, they influence

their environments.

Only by shifting our unit of analysis away from individuals to families, can we begin to create an

enabling legal and policy-based framework that moves towards gender equality, rights for

vulnerable populations, and greater social equality for our global citizens. Policies that

strengthen and support families reduce the risks that are brought about by poverty, dislocation,

climate change, and crisis. However, we need to understand and incorporate into all of our work

a systems perspective in order to design and implement effective policies and programmes. The

SDGs were conceptualized as systemic, synergistic and interrelated – thus, they need to be

implemented through an analogous approach. As Ooms (1996) states, “Systems thinking helps

identify entry points that offer leverage for change” (p. 10). By targeting families, other linked

systems can be accessed, making the successful realization of the various SDGs a more likely,

concrete prospect. Strengthening family capital leads to improvements in the social and

economic capital of individuals, and the well-being of individuals and communities is dependent

on this process. Most importantly, it is specifically through a systemic, family focused approach

that we can reach the most vulnerable, individuals world-wide and assist them in realizing their

rights and full potential.

Part 1:

SDG16 Promote peaceful and inclusive societies for sustainable development, provide

access to justice for all and build effective, accountable and inclusive institutions at all

levels

Families create and raise the next generation of citizens and productive workers, raise caring and

committed citizens, make efficient investments to reach societal goals and provide an effective

way of promoting positive child and youth development (Bogenschneider & Corbett, 2010).

Empirical, longitudinal studies illustrate that when families are supported through appropriate

policies, societies benefit through having a caring, committed group of citizens. Families are also

the primary unit that promotes peace in society. For instance, Cole and Rutter (1993) suggested

that when families create a “sociology of peace” in their family systems, these models are

 10

transformative in national and international contexts of inequality and political violence. They

highlight the notion that families can be helped in developing “the skills necessary to bring about

a peaceful balance between the demands of the social, ecological, economic, and

emotional/spiritual aspects of their existence” (p. 269). From this perspective, the

interrelationship and interdependence of members of families are a micro-level reflection of the

interdependence of people, states, and the global environment.

Empirical evidence suggests that when individuals are at peace with themselves, they are more

likely to lead peaceful family lives. In other words, generally speaking, peaceful families are

likely to have peaceful internal members (Cole & Rutter, 1993). As members of a family interact

in a peaceful manner, this synergy is reflected to the outer world. Thus, a setting with peaceful

families will likely be a peaceful environment. Building on this notion, peaceful communities

with peaceful members leads to nonviolent nations who in turn pursue less conflictual relations,

leading to a more peaceful world. These interconnected relationships amongst individuals,

families, and larger social structures are key: families are the link between creating peace in

individuals, peace in society, and peace between nations. When viewed from this perspective,

families become the crucial mechanism and active agent in promoting and disseminating global

peace (Cole & Rutter, 1993).

Families, Children and Political Violence

War, terrorism and violence have deleterious effects on families and children. UNICEF estimates

that currently worldwide, nearly 28 million children have been displaced through force. This

includes about 10 million child refugees, 1 million asylum-seeking children, and 17 million

children who have been displaced within their own countries through violence and conflict

(UNICEF, 2018). In fact, in the period between 2005 and 2015, the number of child refugees

doubled from 4 million to 8 million. In 2015, children made up 51 per cent of the world’s

refugees despite being less than one third of the global population.

 11

 Source of Table: (UNICEF, 2018)

 Source of Table: (UNICEF, 2018)

What these UNICEF tables indicate is that the age distribution of refugees is strikingly younger

than that of other international migrants. Most importantly, it is children who are the ones who

bear the burden of decisions, violence and wars that are completely out of their control. These

vulnerable children who are growing up in precarious situations are put even more at risk

through forced migrations – both internally within their countries, and are often then also

displaced to other places, cultures, and societies. UNICEF also estimates that children are the

civilian group that accounts for the largest number of civilian deaths from landmines (UNICEF,

2013). These numbers suggest that families – and specifically – children are the definitive

victims of wars and violence.

Families as Agents of Peace

While as the statistics above indicate political violence is a highly destructive force on families,

throughout history, individuals and families have also worked to build more peaceful societies.

Nonviolent movements for peace, social justice and human rights have been organized through a

variety of social, religious and political groups, and have included men, women and children as

participants (Boulding, 2000). While nonviolent movements are often associated publicly with

great figures such as Mahatma Gandhi and Martin Luther King, the success of their movements

need to be understood as the grassroots collaboration of individuals, families, and communities.

It is their contributions that have led to the transformation of taken for granted social norms and

social policies. For instance, Boulding (2000) described how the anti-Vietnam movement

became successful through the peaceful collaboration of individuals, families, and communities,

which led to a successful political lobby against the war and ultimately the withdrawal of

American troops from Vietnam in 1975 (Boulding, 2000). Successful collective nonviolent

social action serves as a reminder of the power and dynamism of the interaction effects of micro

and macro-level forces. What happens at one level, for instance at the family and community

level, can have a powerful effect on the macro-level such as on government and politics.

 12

Families need to be recognized as active agents in the interplay of social, political, and economic

forces (Bogenschneider et al., 2012; Trask, 2010). Thus, the relations, norms and values that are

promoted within families are critical - and influence larger social and societal concerns. As was

suggested above, peaceful families influence the social climate, and create more peaceful

societies. Micro-level family influences and macro-level political and economic interconnections

ultimately shape the dominant attitudes and belief systems of current and subsequent generations

(Bengtson & Allen, 1993).

The Importance of Family Environments

The Role of Secure Attachment. Families are foundational in the initial socialization of children.

When children develop secure attachment relationships in their families, they grow up to be

more self-reliant and empathetic individuals. Studies of attachment relationships suggest that

when securely attached, children later exhibit characteristics that promote peaceful societies;

they are less hostile to peers, they tend to be involved in community affairs, and they exhibit

social competence with respect to problem-solving. (Cigala et al. 2018; Englund et al. 2000;).

Moreover, longitudinal studies indicate that children that have secure attachments early in life

with their primary caregivers, are later on more likely to have strong romantic relationships,

leading to more stable family lives.1 Growing up in stable families creates environments where

children develop positive cognitive, emotional, and social dispositions (Amato, 2005). Thus, a

focus on supporting early childhood and adolescent relationships in families is a key aspect of

creating stable, peaceful adults (Wodon, 2016).

The Significance of the Transmission of Values in Families. A relatively large and significant

literature has empirically illustrated the role that families play in the transmission of values.

Research indicates that moral development specifically influences individuals’ and families’

sensitivity to war, violence, and terrorism in local and global settings. Since initial socialization

occurs in families, values, attitudes and roles are initially associated with parents who are usually

the primary caregivers of children (Baumrind, 2005). For instance, according to Piaget (1970),

parents model their values and beliefs to their children who then internalize those qualities.

Social experiences become part of an individual’s knowledge bank and contribute to a sense of

self and belonging to the larger society (Kucznski, Marshall, & Schell, 1997).

More recently, a view of children as active agents in the creation of knowledge has taken greater

hold. For instance, more contemporary theorists posit that parents and children all partake in the

value transmission process (Kucznski, Marsahll, & Schell, 1997; Marks & Dollahite, 2011). This

leads us to understand that both parents and children actively construct and reformulate values

related to war and peace over time. In other words, parents and children together formulate a

stance (at least initially) towards the state of their communities and nation. Parents may serve as

the initial gatekeepers and purveyors of information, but children are also influenced these days

by media and other cultural stimuli (Gergen, 1991). Thus, studies indicate that positive parenting

techniques play a critical role in how children, and later on adolescents, internalize and

externalize values and behaviors (Snider, Clements & Vazsonyi, 2004). Research on ethnic

1 Until recently most research on secure attachment focused on the mother-child relationship. There is now a move

underway to study attachment between very young children and fathers as well as with other caregivers such as in

larger family and childcare settings. See Bretherton (2010) for a review.

 13

socialization for example has found that family context is critical in predicting youths’ cultural

orientation. Specifically, family values are mediated by families’ socialization practices (Umana-

Taylor, Alfaro, Bamaca, & Guimond, 2009). Thus, supports for how families socialize their

children towards having a peaceful orientation in life is critical.

The Role of Gender. Family environments are the primary arena for gender socialization and

gender role acquisition. Yet too often, girls and women are spoken of in isolation with little focus

on the role that parents, siblings, and extended families play in “practicing” gender and

instituting cultural norms around gender. Gender equality and empowerment are intimately

intertwined with family and cultural issues. Girls and women do not live, and are not socialized,

in a vacuum. Instead, decisions about every aspect of their lives are embedded in family

relationships.

Empirical research indicates that it is the decisions made in families that determine many of the

positive or negative trajectories of women’s lives (Plan UK, 2015). Especially in the patriarchal

settings that are still so prevalent around the world, most critical decisions for girls and women

(such as when to marry, when to bear children, if they may study or if they can work outside of

the home) are made by the men in their lives; their fathers, brothers, and husbands. These

decisions can even include the types of nutrition girls and women receive, and if they can access

health care. For millions of girls and women, particularly in the developing world, Western

gender-related concerns such as the division of labor in families, patriarchal norms, or the

struggle for self-realization and autonomy, are not the primary foci of their lives, nor are these

issues that they necessarily identify with (Plan UK, 2015; Trask, 2014).

Despite world-wide developments in girls’ and women’s educational and employment

opportunities, these have not translated into gains for them with respect to economic

participation or empowerment everywhere (Plan UK, 2015). Without addressing the

relationships of men and women in families and the cultural norms and behaviors that so often

influence these processes, we cannot make progress on the goals of gender equality and

empowerment, and subsequently the various Sustainable Development Goals that are closely

interrelated with these concepts.

Equality between women and men has been a doctrine that has been fundamental to international

law since the adoption of the 1948 Universal Declaration of Human Rights (United Nations,

1958) and gender equality has been foundational to an international discussion on women’s

rights since the 1975 – 1985 UN Decade for Women. Although these initiatives and a specific

Millennium Development focus on gender equality and gender mainstreaming, progress in this

arena has been slow. The reasons for this lack of progress in Western and non-Western regions

differ, and vary within societies.

There are a number of explanations why global gender parity has not been achieved despite

significant efforts in this arena. Regional and cultural contexts play a critical role. For instance,

in Sub-Saharan Africa, early marriage and early motherhood continue to disadvantage girls and

women. In other parts of the world such as the Middle East, North African and South Asia, the

cultural favoring of boys in families, leads to continued greater investments in their education

(Plan UK, 2015). In many areas a strictly gendered division of household labor disadvantages

young women who due to familial obligations are unable to access training and occupational

 14

opportunities. Girls are often perceived as having lesser income-generating capabilities and may

even incur cost to the family due to the expenses associated with their marriages (Hallman &

Roca, 2007; Plan UK, 2015). This is particularly the case among lower-income families and / or

rural families in non-Western societies. Depending on cultural context, families may also believe

that it is more prudent to invest in boys who are seen as providing a form of old age insurance to

their ageing parents one day. Achieving gender equality is also hampered by the notion that this

ideology is often perceived in non-Western contexts as part of the neo-liberal economic package

that forces countries to emulate Western style models of contemporary life. Thus, it is not

uncommon for local responses to reject initiatives that empower girls and women as these are

based on the assumption that they are part of a larger Western style of cultural domination

(Freeman, 2001; Plan UK, 2015).

Analyses indicate that the most frequently cited obstacles to implementing policies are related to

the low status of girls and women and the limited empowerment and participation of women is

based on prevailing local customs, beliefs and practices (UNFPA, 2014). From this slow

progress, we can understand that gender equality and empowerment initiatives need to be

understood as embedded in widely disparate economic and cultural contexts, and the success of

the new SDGs is thus, dependent on incorporating gender issues in families and communities

into their implementation. Moreover, a critical aspect of success is related to the targeting of

boys and men. As Connell (2005) states, “Gender inequalities are embedded in a

multidimensional structure of relationships between women and men, which, as the modern

sociology of gender shows, operates at every level of human experience, from economic

arrangements, culture, and the state to interpersonal relationships and individual emotions” (p.

1801). In many contexts, boys and men remain the gatekeepers for implementing gender

equality. Thus, the family context is a crucial target for recognizing and targeting gender

inequalities and creating change.

The Role of Family Economics. An important component of stability is economics. A wide-range

of studies indicate that the stressors caused by growing up in poverty have long range effects on

child and youth development. Thus, it is imperative for states to create family policies that allow

for families to function effectively. Families carry out unique functions that cannot be replicated

by other social groups with respect to socialization and caretaking. When families are faced with

stressful conditions such as extreme poverty, the lack of health insurance, poor childcare and

schools or political violence, they are unable to perform their functions in a successful manner.

Creating and implementing policies and programmes that strengthen and support families is

therefore imperative. When children grow up in families characterized by supportive social

relationships and basic financial stability, they in turn become caring, committed citizens that

help create more just, peaceful societies (Bogenschneider, 2014).

Families and Societal Inequality. Across the socio-economic spectrum, parents need to be

supported while raising their children in order to ensure their health, well-being, and safety.

Central to this concept is the recognition of inequality within and between societies. Not all

families face the same challenges nor do they have the same supports. This creates challenges for

implementing policies and programmes that support the well-being of children and families.

Epidemiologists Wilkinson and Pickett argue convincingly that from an international perspective

that there is a very strong correlation between bad health, social problems, and inequality (2009).

 15

Interestingly, they point out that differences in income between countries are less critical to well-

being than inequalities within societies.

Wilkinson and Pickett indicate that trust between members of a society is much higher when

income differentials are less. They highlight through their data that in the European context,

people trust each other more in the Scandinavian countries and less in unequal countries such the

United Kingdom and Portugal. (2009). They indicate that when there is greater inequality,

individuals feel undervalued and less worthwhile. Drawing on the sociological literature they

point to research that indicates that greater inequality leads to greater differences between

individuals and families with respect to social class and social position. As social class and social

position become increasingly important, those at the lower end of the spectrum tend to suffer

from greater anxiety and worry about their access to resources. This increased anxiety is closely

related to a lack of trust in institutions such as government and the market, and makes forging

relationships between families and other societal entities increasingly complex.

Youth and Families. A major concern in the coming years is also the growing population of

adolescents in the world. Sustainability is dependent in large part on the next generation – how it

is being raised, what options these young people will have and which challenges they will

confront. It is this new generation that will live with the effects of changes to legal frameworks,

climate change and environmental deterioration, and the accompanying risks to well-being and

housing shortages (Heckman, 2006). How youth are supported in their healthy development is a

critical aspect of attaining the Sustainable Development Goals. Raising healthy, well-adjusted

youth who are aware of their capabilities and able to access opportunities is key to the

sustainability of families and to our world. Family sustainability, maintaining and strengthening

relationships between family members and creating a sense of unity, is a vital aspect of societies

and key to creating a more peaceful world.

According to a recent UN report, there are more young people alive today between the ages of 10

and 24 than ever before in the history of human beings (UNFPA, 2014). Our current global

population is estimated at about 7.4 billion, out of which 1.8 billion are young people.

 Source of Figure: (UNFPA, 2014 p. 4)

 16

This staggering figure is raising concerns about the sustainability of our current educational

systems, providing adequate training opportunities for young people, and concerns about their

incorporation into the paid labor force. Every year, approximately 120 million youth reach

working age (UNFPA, 2014). In order for such large numbers to have a positive effect on their

respective societies, they need to be meaningfully employed and they need to be integrated into

the civic life of their societies (Heckman, 2006). Particularly in low-income countries where

there is a lack of opportunities for young people, this large number of youth forecast a difficult

future unless this issue is addressed directly. We are already seeing some ripple effects of youth

unemployment with social unrest in various places in the world, and migration from low-income

contexts to high-income places (UNFPA, 2014; Waldfogel, 2010) straining specifically the

social services and educational parts of current welfare systems.

Often times, young people in low-income contexts are faced with multiple, interrelated

problems: poverty is rampant, they lack access to adequate health care and schooling, and there

are very few if any job opportunities (Waldfogel, 2010). Youth underemployment and

unemployment has a strong connection with family issues: without economic means, most young

people cannot marry and create stable families and this has the potential to lead to great social

unrest. Moreover, through communication technologies and social media, young people today

are extremely aware of the divides within and among societies. The experiences of great

inequality combined with the perceived and real lack of opportunities are dangerous as they tend

to provide a foundation for political and social unrest (Word Bank, 2006).

Globalization and Families. Globalization, defined as rapidly increasing interrelated movements

of capital, knowledge and people, is related to profound changes for individuals and families

around the world. Jobs and whole occupational sectors have been eliminated or moved to other

parts of the globe as part of the cost cutting practices associated primarily with the power of

transnational corporations. This process has had significant economic impacts on families,

especially at the lower end of the socio-economic spectrum in most societies. Moreover, as

communication and information technologies change the ways that individuals connect, access

information, and interact with each other, perceptions of poverty, inequality, citizenship and life

chances are transforming simultaneously.

In the face of growing uncertainty caused specifically through globalization, individuals are

increasingly faced with vulnerable and uncertain economic futures. As is suggested above, this

particularly impacts youth and young adults. When young people cannot find steady

employment, they are unable or less willing to form long-term relationships and enter into

parenthood (Mills, Blossfeld & Klijzing, 2005). Globalization has had other serious effects as

well. Specifically, it has led to the breakdown of labor unions and other protections for

employees who were the economic providers in their families. Economic uncertainty destabilizes

families and leads to life course decisions that may have deleterious effects for family members.

Growing uncertainty in the economic sphere coupled with more and more blurred family and life

course options, leads to individuals to being less certain about which choices will lead them

down the most successful path. For many people it is increasingly unclear when they should

choose to enter employment, a partnership, or have children, and which constellation of those

choices will be most beneficial to them. This stands in contrast to even just twenty or thirty years

 17

ago, when in most parts of the world, a more prescribed life course provided a blue print for

when to finish school, gain employment, enter into a long-term partnership, and have children

(Mills, Blossfeld, & Klijzing, 2005). A large body of research indicates that young people in

particular postpone entry into marriage and parenthood when they are in economically unstable

positions. This is particularly the case in low- and middle-income societies where job chances for

many young people are increasingly bleak. Fertility is also affected by these trends. For instance,

women will postpone childbearing if they are faced with the need to acquire education and skills

to attain employment in the paid labor force (OECD, 2011).

When state policies address these family related issues, the response is quick and leads to

economic gains. For instance, in the north European countries, relatively new social welfare

policies that allow women to reconcile family obligations with child bearing have had a strong

influence on upward fertility trends (OECD, 2011). The Republic of Korea provides another

example where explicit family policies have re-directed family trends. Beginning in the mid

2000s, the Government instituted new work-family policies aimed at assisting working families

with young children balance labor force responsibilities and family caregiving through multiple

leave options and child care support. Also, the introduction of the Framework Act on Healthy

Families redirected local governments to deliver family services through family support centers.

These efforts to strengthen and support families have begun to elevate fertility levels and have

had economic benefits through better employee retention and less turnover due to illness (Chin,

Lee, & Sung, 2012).

Recommendations

The parenting literature provides a plethora of information for how to strengthen communication

in families and resolve conflicts in a peaceful manner. An expansion of Family Life Education

programmes that help educate parents about raising their children in a healthful manner in

culturally specific environments assists in spreading a culture of peace and raising stable, well-

adjusted children. For instance, currently, there are programmes underway in China that help

human services professionals understand that taking a more intentional, family-focused approach

leads to more effective outcomes (Cassidy, 2016). Singapore, Taiwan and Canada have also

increased their support for Family Life Education programmes with significant success (Darling

& Turkki, 2009). One impressive example is found in Singapore where the Ministry of Social

and Family Development dedicated $40 million in 2013 to cultivate a pro-family environment

(MCYS, 2016; MSF, 2017).

University programmes and research centers world-wide, in sociology, psychology, family

studies and related fields need to be supported in establishing programmes that focus specifically

on improving family relationships and early childhood and adolescent development. These

findings need to be disseminated to policy makers and more general audiences. For instance, in

Korea universities have expanded their online curricular content on child development in the

form of generally available television channels, online venues and apps that are available for

download (Taguma, Litjens, Kim & Makowiecki, 2012; Kim, 2018). Parenting materials and

relationship guidance should also be disseminated in a similar manner through appropriate state

and educational venues. Contemporary technologies provide underutilized mechanisms for the

distribution of appropriate family related academic materials.

 18

Combating gender stereotypes and discriminatory practices is a key feature to creating more

peaceful societies. Discriminatory social institutions impede girls and women’s life trajectories

and affect their well-being and encourage boys and men not to treat women with respect.

Discrimination affects key empowerment arenas such as family life, health, education, and

employment. A crucial step is eliminating discriminatory laws and practices and discriminatory

attitudes and norms in areas such as early marriage, nutrition, and domestic and caretaking

responsibilities. Unequal power relations disadvantage girls and women and restrict them from

equally accessing information and resources that could improve their health, well-being, and life

opportunities. Gender mainstreaming makes gender equality a fundamental concept that is

embedded in the structures and practices of society, institutions and the design, implementation,

monitoring and evaluation of policies and programmes.

An important step forward would be to increase the transnational capacity of appropriate

organizations. This could be accomplished through public and private donations that would be

used for developing local-global partnerships that are gender sensitive and gender responsive.

These collaborations can strengthen reporting mechanisms for victims of sexual abuse and

domestic violence. For instance, the UNDP has worked in Sri Lanka in partnership with various

districts to improve referral mechanisms, service provision, case management, and psychological

support for victims (UNDP, 2016). In Bosnia-Herzegovina the introduction of mobile legal aid

units assists women and children fleeing from violence. These units provide free legal aid and

put women and children in touch with social workers and programmes that can provide the

medical, mental health and educational services that they may need (UNDP, 2016).

Health services need to be coordinated with educational facilities in order to support families to

deliver care and facilitate early childhood and positive youth development. The health care

system needs to expand its vision of health from disease prevention to include the promotion of

nurturing care of young children in families in particular (Richter et al., 2017). Well-being

encompasses physical and mental health. Increased interaction and centralized services between

entities that focus on both is critical for families.

States need to address the issue of youth training and employment specifically. Digital media and

online platforms that reach young women and men, including those that are socially excluded or

live under other harsh conditions, are a relatively cost-effective mechanism and can assist in

bridging the divides that currently exist between young people living in rural and urban areas.

Progress towards the institution of universal protection systems needs to be promoted and

sustained in order to ensure that the most vulnerable members of their respective societies are

targeted. Families and communities that live in areas that are conflict zones or susceptible to

natural disasters often have needs that are not accounted for by traditional measures. Safety nets

need to be in place specifically for these populations. These include cash and in-kind transfers

and subsidies. Cash transfers have proven to be a successful mechanism to reach vulnerable

families. Evidence from Latin America indicates that targeting children in poor families who are

most in need is an effective method for raising school attendance and attainment in schools

(Baulch, 2011). Being able to stay in school increases youth opportunities and stabilizes family

life.

 19

16.3 Promote the rule of law at the national and international levels and ensure equal

access to justice for all

The rule of law is foundational to the relationship between individuals, families and states: it is

the fundamental social contract between a government and its citizens. The rule of law

encompasses both substantive justice and procedural fairness: it promotes equality and fair

treatment by safeguarding and ensuring non-discriminatory practices, equal opportunity and

access to resources and services necessary for well-being.

The 2030 Agenda highlights the fact that human rights, peace and security and development are

closely intertwined and reinforce one another. They lay the foundation for peace. Sustainable

Development Goal 16 – to promote peaceful, just, and inclusive societies, emphasizes that

individuals have the opportunity to influence the decisions that affect themselves, their families

and their communities (UNDP, 2016). This human rights approach has multiple facets including

the promotion of participation in the creation and implementation of laws, policies, and

procedures that take into account gender equality and draw attention also to the rights of

marginalized groups. However, delineating the relationship between law and family life is

complex. There exists an inherent tension between legal frameworks that protect individuals and

support their wellbeing (a basic function of states), and the intrusion of states into what are

understood as personal relationships. However, specifically in the OECD states, supporting and

strengthening families has become a primary goal, that is to be accomplished through regulatory

frameworks (OECD, 2011).

Families under the Law

Intertwined with an emphasis on policies and laws that strengthen and support families, are

normative arguments about which types of families should be promoted and protected, and the

extent to which a diversity of family forms is beneficial or detrimental to societies. (Farrugia,

2013). The politicized arguments about family types aside, courts around the world acknowledge

the fundamental rights of children to family life which includes duties and obligations that are

not necessarily dissolved through the divorce or separation of parents.2 Farrugia (2013) pointed

out for instance, that the European Court of Justice has determined that children have the right to

enjoy the company of their parents, that this right extends to children born in and outside of

formal unions, and that they have inheritance rights. There is a financial aspect to this

determination: when family members are divorced from the need to provide for certain

individuals, those individuals may fall under the purview of the state. Thus, the state needs to be

involved in the complex determination of who is a family member and what the obligations of

individuals are to each other.

Acknowledging and supporting the rights of women is also today part of the legal and regulatory

structures of most states. In the MDG’s and SDGs frameworks gender equality is understood as

a fundamental human right and global gender targets are regularly incorporated into the political

2 The rights of children to family life are clearly delineated in the Convention on the Rights of the Child adopted by

the UN General Assembly in 1989 and ratified by all states except for the U.S. In fact, already in the preamble it

states, “Convinced that the family, as the fundamental group of society and the natural environment for the growth

and well-being of all its members and particularly children, should be afforded the necessary protection and

assistance so that it can fully assume its responsibilities within the community.”

 20

agendas of most countries around the world. Gender targets allow nations to identify the scale

and effectiveness of their programmes, and to measure the variety of factors that are associated

with gender inequality. Despite legal frameworks that support gender equality and transnational

movements and policies that promote gender mainstreaming, most countries have not come close

to realizing these ideals in practice. In 2013 the ICPD (International Conference on Population

and Development) called on the UNFPA (United Nations Population Fund) to conduct a global

review of progress on gender equality. For this review the UNFPA surveyed 176 Member States

and seven territories. The conclusion of this extensive review illustrated that these goals have

not been attained: for instance, nine tenths of the countries had a commitment to ensuring equal

access to sexual and reproductive health, and yet, less than one fourth reported achieving their

targets (UNFPA, 2014). The most frequently cited obstacles to implementing policies were

related to the dominance of local customs, beliefs and practices that condoned the low status of

girls and women. Girls and women’s limited empowerment is closely related to these factors.

States are also embroiled in the complexities of having to identify which families are “strong”

and which ones need strengthening. Farrugia (2013) suggested that this means that families need

to be placed into some type of a classification framework. Those families that need assistance are

then required to be given resources or they are to be reworked in some form. For instance, if

adult caregivers are unable to provide for their children, the state may have to intervene and take

the children into its own custody. Gillies (2005) pointed out that this is a highly controversial

subject and may lead to the state having to highlight specific parenting practices that it wants to

promote. From a larger perspective, this is an example of where family and the rule of law

intersect: the state attempts to promote the rule of law and ensure equal access to justice for all

including its most vulnerable members, young children.

It is critical to recognize however, that states do make judgments about who is “deserving” and

why with respect to family life. As was mentioned above, states define (differentially depending

on a multitude of factors including cultural context, politics, social agendas, etc.) which families

are in need of “strengthening” and then provide benefits. These benefits are often tied to specific

behaviors. For instance, since 1996 in the United States, individuals with children who live under

the poverty line and who apply for state assistance, must show on a continuous basis that they are

searching for work. The tie between a paid job and being a “good” parent is thus, defined at least

partially, by the amount of effort individuals exert outside of their family life. In the European

context, the relationship between the state and families differs somewhat. Individuals who are

capable of supporting themselves and their dependents are expected to do so, while those who

need assistance can rely on state support for their basic needs. In this context, a strong family is

seen as a state responsibility and is also a social and economic right (Farrugia, 2013).

Protection under the Law as a Human Right

Under the Universal Declaration of Human Rights (UDHR) all individuals, and especially the

most vulnerable (children, women, persons with disabilities, the poor) have the right to

protection and well-being. Thus, states have actually become more accountable for ensuring that

all of their citizens receive adequate supports. The extent to which this occurs on the ground so

to speak, is quite varied depending on a multitude of factors. Nevertheless, there is growing

awareness that a state’s responsibility to its citizens has a human right’s component. Once states

 21

agree to observe or adhere to certain legal frameworks (such as the United Nations Convention

on the Rights of Children (UNCRC), they then are held accountable. Conversely, individuals can

also expect a basic level of treatment in relation to their basic rights. In practical terms, what this

means is that since all states are subject to UDHR, citizens should be able to access a lifestyle

that is basic and essential to their existence as a human being. Unfortunately, this knowledge

about the international covenant on economic, social and cultural rights that was adopted in 1966

is often ignored or passed over. The reasons for this omission are varied and include a lack of

resources by states as well as the reality that most states are not under direct legal scrutiny with

respect to fulfilling these rights for all their citizens. However, in the European case most

specifically, states are held accountable through a legal framework identified by the European

Court of Human Rights in Strasbourg. Farrugia (2013) cited a number of cases where a state has

been found guilty of violations with respect to the socio-economic conditions of a family. For

instance, in one widely cited case, the Czech state was found guilty for not providing a home that

could keep a family together. She cites Pieterse (2004) who argued that “whether we like it or

not, socio-economic rights are as justiciable as civil and political rights” (p. 204 cited in

Farrugia, 2013, p. 363).

A problematic aspect of this discussion is that in many countries, individuals and families,

especially vulnerable populations, do not have access to legal frameworks (or even knowledge

about these frameworks) unless they are in the paid labor force. In other scenarios, they may

have benefits that they are unable to access. For instance, Mokomane, (2012) pointed out that in

Africa, 39 heads of state adopted a social policy framework in 2009 that provides certain benefits

(such as for maternity leave, old age, and disability) but only to those individuals who are in the

formal paid labor force. Such a framework, however, excluded workers in the informal sector

who accounted for 72 per cent of non-agricultural workers. In contrast, in the Republic of Korea,

family solidarity is prized over individual rights and thus, is built into legal work-family

contracts. When a child is born, for instance, the government offers childcare leave to employed

parents with a wage replacement of 40 per cent. However, these benefits are usually not used

because of cultural reasons (specifically men are discouraged from taking leaves) and for low-

income individuals, such a reduction in salary is not a realistic option (Chin et al. 2012).

Contradictory Bodies of Law

Enforcing the rule of law to ensure due process and the fair distribution of resources for women

and vulnerable populations is wrought with difficulties. The lack of laws and structures,

inconsistent and uncoordinated policies, insufficient resources, and inadequate monitoring all

contribute to gender-related discrimination in particular. When states fail to address egregious

crimes such as gender-based violence or do not recognize the unequal burden of women’s unpaid

care and domestic work, gender stereotypes are reinforced and lead to further barriers to

realizing women’s human rights. In the legal sphere, those laws that address family-related

issues such as divorce, marital property and inheritance, also often directly sustain and amplify

discrimination against women. For instance, in Rwanda, the law recognizes equal inheritance

rights for daughters and sons. However, according to the law, what women inherit depends on

where they are in their family cycle. Women inherit differently if they are caretakers of children,

are a widow, or remarry. Thus, what women are actually able accomplish is variable and they are

unable to fully exercise their rights depending on context and conditions (IDLO, 2016).

 22

Moreover, in virtually every country, formal legal systems exist side by side with customary,

religious or regional systems. Often times, this leads to contradictory, overlapping and

competing laws and authoritative bodies. Women in particular, are affected by this plurality of

different normative systems as they may have rights under formal laws but not under customary

law. For instance, in Sri Lanka, four different sets of laws govern inheritance rights (Scalise,

2009). Moreover, rural and poor women are often unable to access land rights because they have

limited ability to interact with central administrative bodies that control these processes. Titling

and registration programmes usually require national identity cards, birth and marriage

certificates and land deeds. Rural and poor women often lack this documentation and they are

not tied into supportive political and social networks that could assist them in obtaining this

documentation (IDLO, 2016).

Customary family laws in many countries also have specific gendered components that

disadvantage girls and women socially and economically. The United Nations Committee on the

Elimination of Discrimination against Women highlighted in its general recommendations that

“Inequality in the family underlies all other aspects of discrimination against women and is often

justified in the name of ideology, tradition and culture. An examination of States Parties’ reports

revealed that in many states, the rights and responsibilities of married partners are governed by

civil or common law principles; religious or customary laws and practices; or some combination

of such laws and practices, that discriminate against women and do not comply with the

principles set out in the Convention” (2015).

Gender Discrimination

Formal legal systems also remain discriminatory against women. The United Nations Committee

on the Elimination of Discrimination against Women noted that barriers to women’s access to

legal rights “occur in a structural context of discrimination and inequality, due to factors such as

gender stereotyping, discriminatory laws, intersecting or compounded discrimination, procedural

and evidentiary requirements and practices, and a failure to systematically ensure that judicial

mechanisms are physically, economically, socially and culturally accessible to all women. All of

these obstacles constitute persistent violations of women’s human rights” (UNCEDW, 2015).

Moreover, women are often excluded from participating in decision-making processes that

directly affect them such as those around trade, land use, and the environment. But often, women

are also not part of the informal social networks based on patronage that benefit their

participants. These networks function outside of formal legal systems and lead to the adoption of

rules and processes that then affect whole communities.

Another obstacle for women is that they may lack legal literacy, the knowledge and

understanding about the rights and protections that they are entitled to in their communities

under state law. Women need to be able to access this information that may protect and improve

their lives. A significant problem for women world-wide is that while laws protecting their

rights may be on the books, customary laws may contradict these privileges, and women may not

have the knowledge about how to access their formal rights. For instance, legal cases from

Tanzania and Mozambique indicated that courts usually uphold the rights of women to land but

enforcing these laws at the community level remained unattainable (IDLO, 2016). Another

challenge is that ingrained ideas about women’s gender roles may discourage women from

seeking their rights. In communities, where the primary voice of the family is the father or head

 23

of household, women are often excluded from decision-making processes. Women may be afraid

to assert themselves as they are then considered disrespectful. In some communities, such as

rural Vietnam for instance, women are perceived as having to maintain social harmony. Should

they deviate from this norm, they put themselves at risk of losing social status and in worst case

scenarios, of violence (Cam & al., 2013). However, taking only into account the opinion or

actions of the male head of household obscures women’s voices and creates a false picture of

family dynamics and the needs, desires and experiences of the various members of the domestic

unit (World Bank, 2014).

A critical mechanism for examining and encouraging the processes by which societies respect

women’s rights is through the rule of law. Each year approximately 10 million young girls are

still forcibly married with human trafficking of women estimated at $32 billion. What’s more, n

many areas of the world girls and women remain second-class citizens whose rights are

controlled by their male relatives (UN Women, 2015). Moreover, despite making up the majority

of the global agricultural labor force, women consistently have less access to and control over

land and productive resources (IDLO, 2016). In Bangladesh for instance, women make up 3 per

cent of landholders, in Sri Lanka, 16 percent and in Thailand 27 percent. Estimates suggest that

throughout Africa, women own less than a quarter of the land despite making up more than half

of the agricultural labor force in many countries (IDLO, 2016). Inequalities in this arena are

understood as violations of women’s human rights. When women lack economic power they also

generally also have a lower social and political status as there is a dynamic relationship between

these two spheres.

In the majority of countries (155 out of 173) there are still laws and administrative rules on the

books that directly discriminate against women. They range across different areas including the

legal capacity to enter contracts, open bank accounts, register businesses, access inheritance

rights as well as protection against domestic violence and receive equal pay for equal work

(IDLO, 2016). While there has been increased attention to the importance of gender equality and

women’s empowerment, progress in this domain has been very slow. This lack of progress is

very surprising given the attention to gender issues in international human rights treaties such as

the Convention on the Elimination of all Forms of Discrimination against women, the Beijing

Declaration and Platform for Action and the Millennium Development Goals. The 2030 Agenda

again upholds the centrality of gender equality in a stand-alone goal (SDG 5) as well as

recognizing gender equality within many of the other 16 goals, including Goal 16, which

highlights the rule of law.

Under international and national laws states are obligated to ensure that women have equal

access to economic resources such as land ownership and paid employment. For instance, the

United Nations Special Rapporteur on the Right to Food suggests that “for rural women, access

to land in conditions that ensure security of tenure is the single most important condition for

economic empowerment. This is because access to most other productive resources is

conditional on land ownership, and because land is often a condition for social inclusion” (ADB,

2013).

Especially in rural areas, women play an often undervalued and formally unrecognized role as

farmers and agricultural wage laborers. Despite the importance of rural women to the economic

 24

livelihoods of their families, the OECD highlights the fact that only 9 per cent of agricultural

development aid was focused on women in 2015 (OECD, 2016). Gender-based inequalities with

respect to land ownership lead to other problems as well. For instance, women are unable to raise

collateral for loans and may not have equivalent choices to men with respect to cash crops.

Stronger laws and legal protections for women in the economic sphere are directly related to

their influence and power within their families. For instance, when women own land, they are

better able to make decisions related to the purchase of food and consumption and their children

have been found to be less likely to be underweight (Allendorf, 2007). OECD data indicates that

in those countries where women lack the right to own land, there are 60 per cent more

malnourished children than in places where women have some or equivalent access to land

(Cerise, 2012). Generally speaking, when women have a more dominant role in household

decision-making, children are born with higher birth weights and better nutritional well-being.

This helps break the cycle of intergenerational transfer of poverty and malnutrition. Research

indicates that when women have access to nutritional resources they make investments directed

to improving the livelihoods of their children (Smith et al, 2003).

It is important to note that the protection of women’s rights should not just be linked to their

roles as mothers and caregivers of the family. This emphasis on women’s reproductive and

caregiving roles deflects attention from the human rights that women have as individuals to live

in dignity. The FAO emphasizes that “women must have equal access to economic resources,

including the right to inheritance and the ownership of land and other property, credit, natural

resources and appropriate technology, as well as measures to respect and protect self-

employment and work which provides a decent living for wage earners and their families” (FAO,

2007). In that same vein, children have a right to adequate nutrition, amongst other rights. States,

thus, need to put in place enforceable laws that ensure these rights.

Strengthening the Rule of Law

Measures that strengthen the rule of law are critical for creating accountability amongst the

members of a society as well as between citizens and their governments. Peaceful, cohesive

societies are the necessary foundation for sustainable development. Without fundamental safety

and security, individuals cannot realize their full potential nor can they function optimally in

their families and communities (UNDP, 2016). When legal institutions fail and individual’s

rights are compromised, the legitimacy and credibility of governments dissipate. For legal rights

to be enforced and supportive, they need to be supported by a coherent and coordinated legal and

policy framework. They need to incorporate participatory approaches and be consistently

monitored. A wide range of stakeholders including community, religious, and traditional

authorities need to be integrated in policy and programme approaches.

The UNDP’s Global Programme on Strengthening the Rule of Law and Human Rights for

Sustaining Peace and Fostering Development is one mechanism for strengthening the planning

and monitoring on the rule of law across societies. They advocate for legal aid to ensure that

access is not limited just to elites and those in power. For instance, they partner with local civil

society organizations to provide free legal aid services, especially for women, children and

victims of conflict. They also support human rights institutions to help fight abuse and ensure

accountability measures. This type of work becomes extremely critical in situations such as what

 25

the globe is currently facing: approximately 65 million people are currently displaced and 80

percent of humanitarian need is created through conflict (UNDP, 2016). Moreover, these

conflicts are accompanied by widespread human rights violations and breaches of International

Humanitarian law. We are witnessing this in the targeting of schools, hospitals, humanitarian

workers, and civilians. These conflicts also spill over borders into those neighboring countries

that are attempting to maintain stability and not become involved in wars. Violence does not only

disrupt individual’s lives but destroys the longer-term societal compact. Thus, it is critical to

incorporate human rights principles with the rule of law in order to allow for greater access to

justice and resilience.

In the area of gender equality, formal laws are gradually gaining ground globally. For instance,

in 2012 the High Court of Botswana issued a landmark decision on women’s inheritance rights.

While customary law gives inheritance rights to the youngest-born sons, the constitution of

Botswana guarantees gender equality. In this particular case, the High Court ruled in favor of

three sisters and asked that the government remove all discriminatory laws from the statute

books (World Justice Project, 2013). Societies as diverse as the Philippines and Somalia have

also recently instituted legislation providing access to family planning methods and protecting

women from female genital mutilation. However, the challenge in all of these scenarios is local

cultural opposition to practices that are often associated with Western liberal ideologies.

Recommendations

In order to combat deleterious practices, rights-based education is key. Girls and women need to

be educated about their rights to an education, to not marry at a very young age, to divorce, and

to voice their concerns. In this manner, education can be a central tool for civic transformation.

A central issue is that in many places, laws that promote women’s rights exist. However, they are

either misinterpreted or not implemented. Thus, it is not enough to have legal guarantees.

Instead, advancing women’s rights is also about individual education and empowerment. Women

need to know what rights the law accords them and they need to learn how to make the law work

for them.

In order to achieve gender equality and prevent violence against girls and women, it is however

not adequate to educate women about their rights. Instead, youth and men need to a central focus

of educational and legal frameworks. For instance, initiatives that teach boys and men about

alternative masculinities have been proven to be highly effective in lessening violent behavior

towards women (UN Women, 2010).

From a general perspective, it is recommended that individuals and families receive information

about their rights and responsibilities – not just with respect to political and legal rights, but also

social and economic rights. Dissemination through digital media, legal aid units and community

trained leaders provide multiple mechanisms for teaching individuals about which services and

facilities they are entitled to.

States need to provide clear indicators of criteria that provide the basis for applications for social

and economic assistance or grounds for interventions in families. Moreover, states need to be

held accountable for their obligation to strengthen and support families in a public, democratic

 26

manner. Instead of promoting one family type over another, institutions and programmes that

work with a range of families need to come together and provide guidance for which services

and legal frameworks best support families. This will allow for a greater democratization of

family support and access of individuals to appropriate legal frameworks and justice. This is

also critical in order to ensure that individuals in families are able to access their own personal

rights should an injustice occur for instance with respect to domestic violence, inheritance rights,

or personal choice. For instance, child marriage (marriage before the age of 18) and gender

violence remains serious problems in various parts of the world. Girls and women need to be

able to access legal institutions in order to ensure their personal rights.

16.9 By 2030, provide legal identity for all, including birth registration

About 1.1 billion people in the world today lack official identification (ID), including children up

to the age of 14 whose birth has never been registered as well as many women in poor rural areas

of Africa and Asia (World Bank, 2017). UNICEF estimated that about 230 million children

under the age of 5 have not been registered and that 290 million do not have a birth certificate

(Dunning, Gel, & Raghavan, 2014; UNICEF, 2016). The World Bank noted that when including

children up to the age of 14, the number stands closer to about 625 million unregistered births

(World Bank ID4D Global Dataset, 2017).

Legal identity is a fundamental aspect of the rights that are delineated in the Declaration of

Human Rights and the Convention on the Rights of the Child. These include the right to a name,

a nationality and to recognized family relationships on both the father’s and the mother’s sides

(Dahan & Gelb, 2015). “Legal identity” is often correlated with a specific national document

such as a national identity card, however in the context of the SDGs, the concept is more

extensive than that since not all countries issue national identity cards and sometimes have very

complex procedures for identifying nationality. Yet, having a legal identity is particularly for the

poor and vulnerable a key determinant for their ability to access social protections and resources.

For instance, in South Africa, children are required now to be formally registered as a condition

for accessing child support grants, leading to a sharp rise in registrations. But inflexible ID

requirements can also work in the opposite direction and create obstacles for attaining services

(Dahan & Gelb, 2015).

What is Legal Identity?

Legal identity predicts and sustains social, economic, and political exclusion. Without a legal

identity basic rights and services such as social allowances, health care, school enrollment, the

right to vote, opening and maintaining bank accounts, and the ability to move within and outside

countries is often restricted or out of reach. However, problematizing this issue is the fact that it

is at times unclear how legal identity is determined. For instance, in many cases, in order to

access basic services it is not sufficient to have an ID or just a birth certificate. Instead, these

types of documents serve as the initial basis to establish legal identity. The SDG identity target

thus deals with a larger more complex issue: that there is no internationally recognized definition

of identity credentials. The SDG indicator instead refers to something more multifaceted: that no

one should be denied access to social or economic life including basic services if they lack

identification credentials. Legal identity credentials should be available to individuals throughout

 27

their life cycles and be robust enough to allow access and be widely accepted under the laws and

customs of the respective societies (Dahan & Gelb, 2015). Dahan and Gelb (2015) suggested that

because there is currently no internationally recognized definition of identity credentials, that a

working concept could be credentials that allow all individuals in a given society to fully

participate in social and economic life. Such a broad definition would allow countries some

flexibility with respect to how they define national identity in their particular cultural contexts.

Lack of legal identity hinders the ability of women and marginalized groups to exercise their

civil and political rights and secure socio-economic benefits from the state. Administrative

hurdles, poverty, limited awareness, and discriminatory legal provisions bar unregistered women

and vulnerable, marginalized groups everywhere from securing their citizenship or registering

their marriage or child's birth. Currently there are about 870 million people who are living in

extreme poverty and do not have assistance to any kind of social protection programme. Even

though the World Bank has committed 16 billion dollars for the explicit purpose of reaching

these individuals and their families, the inability to identify the actual beneficiaries has hampered

these efforts. Identification measures make government institutions more accountable and allow

for a more précised targeting of vulnerable and at-risk populations (Dunning, Gelb, & Raghavan,

2014).

Legal Identity has a Gendered Component

The widespread lack of official identification (ID) in developing countries disproportionately

affects women and girls, who face more and higher barriers to obtaining IDs. Barriers include:

restrictions on women’s freedom to travel outside the home or community; distance; financial

cost; time constraints; illiteracy; lack of information and lack of awareness; and, lack of support

or opposition from other family members (Hanmer, 2015). For instance, in rural areas women

often need proof of identity to use banks: one in six unbanked females say they do not have

documentation which is why they have no accounts – this in turn has economic repercussions. In

Nepal for instance, daughters-in-laws are the least likely individuals to possess citizenship

documents (Hanmer, 2015). Because there is very little sex-disaggregated data on possession of

ID documentation, this issue is currently not being addressed in a satisfactory manner. Rural,

conflict, or post-conflict contexts often comprises additional challenges because of factors such

as displacement or lack of documentation at the time of birth. Lack of legal identity comes with

as wide set of costs not least of which is the inability to vote and exercise one’s civic rights.

Changing Political and Social Consciousness around the Legality of Individuals

The issue of lack of documentation is becoming even more complex as high-income countries

such as the United States and other countries in Europe have become increasingly stringent about

border control and the deportation of noncitizens in the name of national security (Dreby, 2012).

Due in part to terrorist threats, the Syrian refugee crisis, the wars in Iraq, and Afghanistan, and

climate disasters in various parts of the world leading to individuals and families fleeing, the

issue of who “belongs” and who does not has taken on political and social ramifications with a

variety of consequences for families specifically.

Displacement Issues as a Serious Challenge: By the end of 2016 65.6 million people were

forcibly displaced worldwide – this is more than the population of the United Kingdom and

approximately 300,000 more individuals than last year. Horrifically, this is the largest number of

 28

individuals that has been displaced since World War II. The conflict in Syria, now in its seventh

year, was the world’s biggest producer of refugees (6.1 million displaced from their homes and

5.6 million seeking refuge in neighboring countries) followed by refugees from South Sudan,

Colombia, Afghanistan and Iraq (UNHCR, 2016). UNHCR estimated that about 10 million

individuals were without a nationality or at risk of statelessness at the end of 2016. However,

official data supplied by governments was limited to 3.2 million stateless individuals from 75

countries (UNHCR, 2016).

There are serious family consequences created through displacement. Under the circumstances

caused by war and violence, families are often torn apart creating serious problems such as

orphaned and unaccompanied minors. For instance, UNICEF estimates that 170,000 lone child

refugees applied for asylum in Europe. Globally the number of unaccompanied child refugees

has increased five-fold since 2010 (UNICEF, 2017). However, that number does not tell the

whole story as many countries outside of Europe and North America do not gather data on

unaccompanied child refugees. There are also specific gender issues that affect girls and women

under these types of crisis. It is not unusual for them to be raped and become pregnant with no

legal protections for them (UNICEF, 2017). Without family and legal protections, children in

particular become vulnerable to all forms of exploitation and violence.

In the contemporary situation we are have multiple examples of the myriad of problems caused

through the lack of a legal identity.

Case Study 1: A current case example of this complex situation are the Rohingya. The Rohingya

are currently a stateless Muslim minority of about 1 million people who before August 2017,

lived in the Rakhine state, on the border with Bangladesh, where they accounted for about a third

of the population. They are not considered a part of the 135 recognized national ethnicities in

Myanmar and live under a segregated system that limits their ability to move for employment

and restricts access to schooling and healthcare. The government of Myanmar refused to grant

them citizenship and as a consequence the vast majority of the group’s members have no legal

documentation. The Myanmar state has gone so far as to restrict access to marriage, family

planning and freedom of movement for the Rohingya. For instance, couples that reside in the

northern part of the state must seek permission to marry and are only allowed to have two

children (CFR, 2018). Because they have no legal status, those Rohingya who have fled to states

such as Bangladesh, Malaysia and Thailand, are unable to work, leaving their families without

access to education and health care. This vulnerable condition has made them susceptible to

exploitation, sexual enslavement and human smuggling.

Case Study 2: The case of the Roma minority who are spread throughout Europe also provides a

window into the problems caused by the lack of a legal identity, or as in the case of the Roma an

ambiguous legal identity, caused in part through their migratory existence. Currently there is no

international, legally accepted definition of minority. The types of minorities that are protected

under international laws vary precisely because of this lack of a definition. Due to the lack of

codification, states can easily elude their obligations to protect unpopular minorities and can

invoke the lack of international clarity to support their domestic policies. The Roma are a case in

point. For instance, in Austria, Belgium, Estonia and Spain, there is virtually no information

about the status of the Roma and the enforcement of anti-discrimination laws. In Ireland no data

 29

is collected on Roma in the official census, and in Italy the Roma have been denied the status of

national minority as well as linguistic minority. Depending on national context, the lack of data

has different implications. It is difficult to monitor discrimination and it makes it difficult to

adopt useful policies and programmes that may assist the group especially since they do not have

a permanent, settled location (Chopin, Germaine, & Tanczos, 2017).3

Illegal Immigrants in the United States: The global lack of academic and policy focus

highlighting the importance of family relationships to child outcomes is reflected in recent trends

in the United States as well. As the U.S. government has decided to “crack down” on illegal

immigration, U.S. born children are increasingly being separated from both their mothers and

their fathers as they are deported for not having legal status in America. Mexicans currently

comprise about 30% of the foreign-born individuals in the United Sates and about half of illegal

residents (Pew Research, 2017). An emphasis on enforcement that targets Mexicans at the level

of public policy has specifically had consequences for young children, many of whom are

American citizens but have parents who are from Mexico. In a unique study of its kind, Dreby

(2012) documented through qualitative interviews with a large number of parents and children

the specific family problems that are created through deportation policies meant to keep “the

United States safe.” She illustrated that it is not just actual deportations that tear families apart

but instead even the fear of deportation of a parent is enough to alter parent-child relationships.

Children in families lacking legal status tend to live in a constant state of fear and often go on to

discard their immigrant and ethnic identities. Dreby also pointed out that a lack of a family focus

leads to children’s experiences with their parent’s legal status being misunderstood and

obscured. Child well-being is often ignored in these discussions and in policy creation and

implementation, and we know little about the long-term effects on development in these

contexts. Moreover, as Dreby found in her study, immigration is increasingly conflated with

illegal status creating the illusion that there is a much larger swath of the population that does not

really “belong.”

The U.S. example of illegal immigration highlights a trend found in other high-income countries

as well: as societies grapple with national identity issues, there is a growing tendency to “other”

those individuals who are perceived as not belonging – even if those individuals are legal

members of the society (but may be foreign born or of another race or ethnicity or religion). This

adds another complex layer to the issue of national identity and what it means to “belong.” An

individual or a family may have the “papers” needed to confirm national identity, however, there

may be a social dimension that puts them in the position of still being discriminated against. In

order to fully recognize national identity, provisions need to be put in place that ensure that all

citizens of a society are fully aware of their rights and that their rights are fulfilled in a non-

discriminatory manner.

Recommendations to Strengthen Legal Identity Targets

The lack of birth registration has been a primary mechanism of social exclusion in the past

specifically for indigenous groups in many countries. Registration centers are usually located in

2In the 20th century states have attempted to force nomadic groups and tribes to sedentarize as it is considered

difficult to monitor these individuals, especially across borders. For instance, there have been multiple attempts and

initiatives in the Middle East to settle ancient pastoral nomadic tribes with varied levels of success (Kark &

Frantzman, 2012).

 30

towns making it difficult for individuals who live in remote areas to access such sites. Moreover,

civil registries have often rejected registering individuals with indigenous names. However,

recent efforts have negated some of these trends. For instance in the Amazonian region of Peru,

UNICEF has launched a socio-linguistic map of indigenous communities in order to document

where these individuals live, with the goal of providing more accessible services. UNICEF has

also created a network of civil registries for indigenous people in the furthest away regions

where it is estimated that the proportion of unregistered individuals is around 26 percent. They

have also provided training for civil servants in order to increase acceptance of traditional names

being included in formal registries (UNICEF, 2010). The success of this programme provides a

model instituting best practices to increase legal identities especially for vulnerable and

indigenous groups.

Dahan and Gelb (2015) suggested assisting countries by forming a steering or centralizing group.

This entity would work as a mechanism to bring together those stakeholders responsible for

providing identity services with the various ministries and agencies who represent the individuals

who need legal identities. As part of this effort, advice and support on data security and the legal

frameworks for data privacy would need to be incorporated into these efforts. Furthermore,

increased cooperation within countries as well as between countries is necessitated in these types

of efforts. Especially in poorer countries where developing such systems is not always

prioritised, strengthening legal identity needs to be understood as actually contributing to more

efficient and inclusive development.

States need to institute social protection systems that ensure that individuals can exit from

poverty reduction programmes but do not forfeit their rights to social protection should they need

them again for whatever reason in the future. This necessitates data that supports the impact of

these types of investments.

In order for states to reach the world’s poorest and most vulnerable individuals, they must ensure

that such communities can make the laws work for them. Given the resistance on the part of

states to implement stronger laws with respect to legal identity, it is incumbent on transnational

organizations and international courts of law to protect those groups who are clearly being

exploited under the current systems. For instance the Indigenous Peoples Maternal, Newborn
and Child Health and Nutrition (IPMNCHN) Project of the European Union and United Nations
Population Fund has assisted in 9,000 unregistered individuals in the Philippines in attaining a
legal identity through late birth registration (UNFPA, 2014). Refugees and other groups fleeing

from persecution and violent environments need to be given similar special protected status, as

their situations are worked out in the courts. This is a global problem at this point, and should be

dealt with in a much more focused, monitored and transnational manner.

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

services and upgrade slums

A fundamental human need is to have safe and comfortable shelter. This is both a physical

necessity and a psychological requirement (Bashir, 2002). However, current trends do not bode

well for a large proportion of global families with respect to housing. A range of issues from

 31

unchecked urbanization to the global domination of housing markets by commercial players, are

influencing housing patterns.

Housing is fundamental to family life. Without a place that individuals call “home,” their other

spheres of life are severely impacted. As the National Housing Task Force suggested in 1988,

..a decent place for a family to live becomes a platform for dignity and self-respect and a base for

hope and improvement. A decent home allows people to take advantage of opportunities in

education, health and employment – the means to get ahead in our society. A decent home is the

important beginning point for growth in the mainstream of American life. (In Bratt. 2002 p. 15).

While the National Housing Task Force was speaking specifically about the United States,

having decent shelter is a basic requirement for all of human existence. Moreover, as Bratt

(2002) illustrated in a widely cited model, housing has three crucial components that contribute

to family well-being: physical attributes, the relationship of housing to the individual living in

that home, and community conditions.

Empirical research also highlights that stable housing is critical for positive child development.

When families suffer from housing instability or homelessness, children’s educational,

behavioral, and cognitive development suffers (Harkness & Newman, 2001). Subsequently,

drawing again on attachment theory, children also have a more difficult time exploring the outer

world without the experience of an early safe home base. Home stability and instability directly

impacts their immediate family life as well as the families they may form in the future. Despite a

wide literature on the importance of housing in people’s lives, current global trends do not bode

well for improvements in housing for families and their associated well-being.

 32

Changing Urban – Rural contexts. Approximately half of humanity, 3.5 billion people live in

urban areas today. The UNDP (2018) predicts that urban populations are expected to increase by

1.5 billion over the next 20 years, while the number of “megacities” will double. There will be

358 “million cities” with one million or more people, and 27 “mega-cities” of ten million or

more. Furthermore, 95 percent of this urban expansion will take place in developing countries.

This rapid urbanization is putting pressure on fresh water supplies, sewage, the living

environment, and public health. While the world’s cities take up only about three percent of the

earth’s landmass, they account for between 60 – 80 percent of energy consumption and 75

percent of carbon emissions (UNDP, 2018). The centralization of human populations in urban

areas creates great challenges – but it also presents opportunities for creating efficiencies with

respect to various resources including energy.

Health Consequences of Sub-Standard Housing

In particular, low-income families are affected by the lack of housing and sub-standard housing.

Currently, about 828 million individuals live in sub-standard housing (UNDP, 2018). Moreover,

the urban poor primarily live in cramped conditions, often in dangerous neighborhoods. They

tend to stay indoors in order to protect themselves and their families from external stressors

(Fullilove & Fullilove, 2000). This trend has been shown to have ill effects on the health of

individuals and families, and especially children, individuals with disabilities and older persons.

Living in sub-standard housing leads to a variety of health issues including respiratory and

neurological disorders and psychological and neurological illnesses. These conditions

specifically manifest themselves in those populations who are most at risk: the very young, the

terminally ill and older persons (Thomson, Petticrew, & Morrison, 2001). Empirical studies

indicate that exposure to overcrowding in childhood, manifests itself in diseases in later

adulthood (CIEH, 2015). Living in crowded conditions and sub-standard housing also accounts

for later poor mental health, developmental delays, and various other ailments (CIEH, 2015).

One serious health consequence often attributed to living in overcrowded and sub-standard

conditions is asthma. According to the WHO about 235 million individuals suffer from asthma

with about 383,000 associated deaths per year (2017). Most of the deaths due to asthma occur in

low- and lower-middle income countries. Both indoor and outdoor triggers seem to be the cause

for the rise in this chronic disease. Especially, poor children and children living in urban

environments are most affected by triggers that are most commonly associated with sub-standard

housing. Deteriorating conditions in housing often have harmful chemical contaminants that

affect vulnerable individuals. Moreover, mold, bugs, mice and rats, and environmental toxins

tend to be more commonly found in these homes. These domiciles are also often situated near

highways and other major traffic intersections resulting in ambient particulate matter and diesel

fumes pervading living quarters with high levels of contamination (Pacheco, Ciaccio, Nazir,

Daley, DiDonna, & Rosenwasser, 2014). In the U.S. especially minority families are influenced

by poor housing conditions where indoor environmental exposure puts families at risk. The rise

of asthma among blacks is particularly extensive with just under a 50 percent increase from 2001

to 2009 (Akinbami, Moorman, Bailey et al, 2012). Extensive research now documents that sub-

standard housing conditions create health conditions for children and families that have long-

term deleterious effects.

 33

Substandard Housing as a Public Health Crisis

In the United States multiple studies are also linking the effects of sub-standard housing and the

lack of housing with a public health crisis. For instance, in California, ACORN (the Association

of Community Organizations for Reform Now) and Housing LA partnered to create a $100

million trust fund to build affordable, safe housing as a response to what was termed a public

health crisis. California has some of the oldest housing in the United States and experts suggest

that around 4000 additional housing units need to be built every year to meet current needs. In

2014, there were 490,000 more low-income families than there were housing units that they

could afford to live in (Think Progress, 2015). Moreover, an increasing number of families can

barely afford any form of housing. Currently, about 52 per cent of all poor renting families in the

U.S. spend over 50 per cent of their income on housing, and one out of four families spent over

70 percent on rent and utilities.4 Racial-ethnic families are disproportionally impacted by these

trends (Desmond, 2018). From an international perspective, this is an extraordinarily high

number. Only 4 per cent of households in Finland and Portugal, 16.5 per cent of those in the

United Kingdom and 22 percent of those in Denmark spent more than 40 per cent of their

disposable income on housing in 2010 (European Commission, 2013). The disproportionate

amount of money needed for rent has led to a rapid rise in housing evictions. Desmond

highlighted the fact that in New York City alone, over 350,000 eviction cases are processed

every year (2018). He also pointed out that the United States is a unique case in the Western

world with respect to the lack of affordable housing for poor families. However, this

phenomenon is related to a larger more insidious process where the price of housing is rising

much faster than the rate of incomes. Moreover, the same issues around housing are found in

other parts of the world as well. For instance, according to current estimates, approximately six

million new homes are needed in Brazil. This large housing deficit specifically affects families

with a monthly income that is less than 500 USD (Giannetti et al., 2018). In order to address this

housing crisis, the government is currently subsidizing major social housing projects but as is

discussed below, there are various factors that are posing significant challenges to creating new

housing.

The Challenge of Globalization and Housing

A major challenge to SDG 11 is the pace and extent to which financial corporations are taking

over the housing sector (Farha & Porter, 2017). Instead of housing being understood as a place to

live in a community, housing has become a commodity on the global market place. It is to be

bought and sold for profit and treated as a means for the accumulation of great wealth for a few

while making housing unaffordable for others. This is sometimes referred to as the

“financialization of housing.” This refers to the manner with which capital investment in

housing has increasingly separated housing from its social function: providing a place to live.

Instead, financial markets are impervious to the role that housing plays in the well-being of

families and communities. The financialization of housing directly contradicts the notion that

housing is a human right and that housing is linked to personal dignity, security and the ability to

flourish in a community (Farha & Porter, 2017).

The extent to which financial markets have taken over housing is overwhelming. Estimates

indicate that global residential real estate is valued around US $163 trillion, which is more than

3 Until recently the broad consensus in the U.S. was that families should not spend more than 30 per cent of their

income on housing in order to leave money for other necessities.

 34

twice the world’s total GDP (Savills World Research, 2016). Various types of financial

institutions such as banks, pensions, private equity firms and hedge funds seek out housing as a

safe place to deposit excess capital. Moreover, they often then benefit from tax shelters. Through

this process, housing prices no longer correlate with household income levels and instead are

driven by market forces that prioritise housing assets. This process has raised housing prices in

many cities around the globe by over 50 percent over the last five years (Sassen 2016).

Fluctuations in prices now are driven by the dynamics of global capital instead of the need for

housing. This trend has had repercussions not just for the poor but also for middle-class families

who are then forced out of their homes due to spikes in mortgage costs or high rents. To quote

Farha and Porter “The devastation of lives and the scale of evictions and displacement by

inadequately regulated corporate financial markets is unprecedented (2017, p. 106). They go on

to point out that in the US, in the five years after the financial crisis, more than 9 million

households were evicted and in Spain the figure hovers just over 300,000. While these types of

statistics should incite outrage as a form of human rights abuse, there has been little public

discussion of this issue. Instead of becoming accountable to families and communities, states

have primarily dealt with this issue through their relationships with private equity markets and

credit rating agencies. States can be understood as having sold their housing assets at bargain

prices to corporate entities.

This phenomenon of the corporatization of housing is not limited to high-income countries or

large growth cities. Even in low-income countries, informal settlements have become the targets

for speculative investment. Residents are displaced and often become homeless, in order for

luxury homes to be built in those areas. Instead of a view of housing as a means for creating solid

communities and land use being part of a common good, “slum upgrading” usually involves

corporate entities that partner with states. This has led to increased privatization and a strong

push to view housing as primarily a commodity for the garnering of greater wealth (Sassen,

2016).

The primacy of corporate actors in the housing sector has happened gradually and without much

recognition by the public. However as Farha and Porter (2017) point out, the commodification of

housing on a global scale is a direct assault on individual and family rights. As the market takes

over the building and costs of housing, governments are no longer held responsible to the needs

of families and communities. Instead, housing is increasingly dominated by international

financial institutions. Decisions about housing – types, locations, and cost have been separated

from human needs. This is in direct contradiction to target 11.3 which calls for participatory,

integrated and sustainable human settlement planning. This process also increases inequality: it

creates wealth for a small minority and leaves the poor without adequate housing and stable

communities. Housing becomes a commodity divorced from human needs and rights. Moreover,

legal frameworks now protect the builders, investors and traders, while residents are denied their

rights. This phenomenon is not limited to housing needs in the developing world. Various news

outlets in the United States have recently been highlighting the critical need for new housing

(Kusisto, 2018; Loudenback, 2017). As corporate developers tend to make a larger profit on very

high-end homes, they have moved away from building middle-class or government sponsored

housing. This phenomenon is part of the same globalizing trend where profit instead of human

needs and rights drives production and consumption.

 35

Linking Human Rights and Housing

By recognizing target 11.1 as a human rights obligation, we can detail a new approach that

provides a system of norms and values to inform decision-making policy, planning and

development. It places individuals and families at the center, instead of market domination and

pressures. While financial markets and their associated global forces are often perceived as

external to the control of states, the opposite is the case. Financial regulations are a product of

states, and international and national treaties are negotiated by states. Governments have the

ability to redesign laws and policies and to highlight the centrality of the rights of individuals and

families to have adequate housing. This needs to happen at every level: including the

community, national, and international. Moreover, states need to regulate private corporate

actors and financial markets. An underlying neoliberal philosophy is that markets operate on

their own rules and are subject only to the actions of private entities (Trask, 2010). This

sublimates the role of domestic laws and policies and also ignores the fundamental right to

housing. While international human rights law may not require private corporations to provide

affordable housing for the poor, states can require this as a condition for building on their land.

States need to be actively involved in developing and implementing strategies that assist in

realizing SDG 11 and not allow corporate entities take over their roles and functions.

By employing a human rights approach, states can empower individuals and families and resist

the growing corporatization of housing and settlement needs. They can put pressure on

developers to build affordable housing that takes into account the needs of families and

communities. Increasingly, communities are rejecting the current commodification of housing

and pointing to housing as a fundamental right that needs to be understood in a framework of

human dignity and security. While this approach has received support on local levels, it is at the

state level that real change needs to happen. Through levying taxes on foreign purchasers of

residential real estate and instituting property speculation taxes, some states have been able to

force developers to change their real estate plans to include housing that meets the needs of

residents instead of building luxury housing. For instance, in Andalusia and Catalonia in Spain,

local governments have introduced policies that emphasize the social function of housing (Farha

& Porter, 2017). However, these types of local regulations will not be enough to stop the

sweeping globalization of housing markets. Instead, states must engage with financial markets

and corporate entities in order to realize individuals and families’ rights to housing. This is a

social obligation of governments. Through the use of a rights framework, monitoring agencies

need to ensure that governments, corporations and other entities involved in real estate are

ensuring that affordable, safe housing becomes the priority instead of purely as a means to

wealth accumulation.

Housing and Sustainability

Housing is interrelated with energy concerns and sustainability. According to the United Nations

Environment Programme (UNEP) buildings over their life time take up about 40% of global

energy use, 60% global electricity, 25% of global water, and release about 1/3 of global

greenhouse gases. Housing is also closely related to employment. For instance, buildings (and

the construction sector in general) provide about 5- 10% of direct jobs and generate between 5 –

15% of GDP across nations (https://www.unenvironment.org/). However, there are significant

differences between developed and developing countries. In developing countries, the

construction sector can represent up to 40% of GDP. This arena thus, provides economic and

https://www.unenvironment.org/)

 36

social opportunities, especially with respect to new environmentally sustainable housing

solutions.

Family Relationships and Access to Housing

Housing plays a dual-centered relationship in society: on the one hand, housing provides a

service as it is an accommodation, and on the other it is an asset, especially through home

ownership, for families. Housing is a major cost, but it can also represent a key means to saving

and wealth accumulation. The growth of homeownership in many countries raises questions

about the role of housing and intergenerational transfers of financial resources within families

(Gulbrandsen & Sandlie, 2015).

A recent financial trend suggests that especially in the West, the increase in house prices has put

middle and upper-class parents in a stronger position to provide financial support to their adult

children, thereby strengthening family relationships. A wealth transfer from parents to adult

children is made possible due to an increase in the standard of living combined with the rising

value of homes. The growth in resources has enabled parents to assist their adult children

through intergenerational wealth transfers to enter the housing market. The same trend, the

increase in housing prices, has also made it more difficult for adult children to buy homes. They,

thus, are becoming more dependent on receiving financial assistance from their families,

illustrating that intergenerational family solidarity is critical and relevant even for well-to-do

individuals. The increased need for family assistance is also highlighting the significance of

intergenerational solidarity in high and low-income contexts. Concurrently, the growth in house

prices has also led to an increase in the value of inheritances in developed countries, leading to

better life chances for the offspring in those families (Piketty, 2014). However, as Gulbrandsen

and Sandlie suggest, “This may have implications not only for family solidarity as such, how the

family distributes its resources among and assures the wellbeing of its members, but also for the

broader issues of social policy, social inequality, and social integration” (2015, p. 79). Private

intergenerational transfers can lead to increased social inequality, and the family support that

individuals receive is becoming an ever-stronger contributing factor to accessing life

opportunities. As states retreat from welfare provisions, and as housing prices increase, the

significance of family and family support in the West is becoming ever more important.

Financing and Housing: The Chinese Example. A little explored aspect of acquiring housing is

the role of sibling relationships, borrowing resources, and the interplay of finances with cultural

norms. However, in a fascinating recent study conducted in China, the authors found that the

patriarchal norms that still govern the society are also played out in the acquisition of housing

(Wang & Zhou, 2017). China has amongst the highest rate of home ownership in the world, with

urban home ownership reaching about 80 percent in 2010 due to housing reforms and the

privatization of the Chinese housing market (Wang, 2011). However, attaining the capital for

owning a home is quite complicated and is often related to raising informal capital through

family relationships rather than borrowing from formal banks, a relatively expensive option. In

fact, only 36 per cent of homeowners ever borrowed money from a bank in order to buy a home,

and only 10.5 per cent have unpaid debt incurred from a house purchase. Instead of borrowing

money from formal institutions, most urban Chinese pay for their houses in cash. In order to

access this money, most Chinese rely on informal family transactions. In their study, Wang and

Zhou found that having a brother increased the possibility of home ownership by approximately

3 per cent for male siblings in contrast to females. In order to buy a home having a male sibling

 37

provided an informal credit option that was nonexistent for women. Male siblings tend to help

each other out, while women are often excluded from these negotiations. This lack of access to

financial resources also plays itself out in intra-household bargaining where married women have

less power than men due to their inability to access informal financial markets (Wang & Zhou,

2017). Wang and Zhou’s study raises the possibility that housing acquisition functions quite

differently in the developing world than in the West, with family relationships and gender norms

playing a more significant role than is currently understood.

Intergenerational Living Arrangements.

Cultural context plays a critical role in the acceptance and desire for intergenerational living

arrangements. While historically in the West there was a greater emphasis on families living in

intergenerational arrangements, a push after WW II towards homeownership in the U.S.

especially moved primarily white families away from this model. However, economics and the

aging of the global population are again influencing social trends in new, innovative ways.

According to the Pew Research Center, about 60.6 million Americans or 19 per cent of the

population live in a house with at minimum two adult generations together. This is in contrast to

a low of 12 per cent in 1980. Since that time, in the U.S. multigenerational living has rebounded.

During the financial crisis, from 2007 and 2009, there was a 10.5 per cent increase in

multigenerational households (Pew, 2016).

Multigenerational living may be on the upswing amongst white Americans, but it is not a new

phenomenon among various U.S. ethnic groups. For instance, in 2009, 9.4 per cent of Asian

households, 9.5 per cent of African American and 10.3 per cent of Latino homes were

multigenerational in comparison with 3.7 per cent of white families (AARP, 2013). Statistics

however, indicate that in recent years, multigenerational living is becoming mainstream. As the

65 and older population is expected to double to 92 million by 2060, families are once again

moving towards arrangements where they live with or near each other. According to a Pew

Research study (2016), for the first time in 130 years, living with parents surpassed other living

arrangements for those 18 to 34. Broken down by race, 28 per cent Asians and Hispanics lived in

multi-generational households, and blacks accounted for 25 per cent. Meanwhile, whites are at

the tail end with 15 per cent. Generations United reported that families that had moved towards

multigenerational living arrangements felt that this arrangement had improved their finances,

care arrangements, and social relationships (Generations United, 2011).

Multiple factors are contributing to the increase in multigenerational households. One important

trend is that people are marrying later. In the West, an increasing number of individuals in their

twenties are continuing to live with their parents either by choice or through economic necessity.

Immigration is also fueling this trend. As an increasing number of individuals from Latin

America and Asia immigrate to the U.S., they bring with them cultural norms that encourage

multigenerational households. Moreover, economic necessity again also plays a role. As the

Baby Boomers age and prosper they too are moving towards multigenerational households for

their parents while also raising their own children. The aging of the population is also critical to

the trend in multigenerational living. As people are living longer, they are also plagued by an

increase in disabilities and chronic illnesses. One solution for care is through living arrangements

that facilitate the interactions between the elderly and younger people Generations United, 2011).

 38

Other areas in the world are seeing similar trends toward multigenerational living. In 2011, 1 in 5

Australians lived in a multi-generational household and in the UK, these families had the largest

percentage increase in all household types over the last decade 2001 – 2011 (Lysnar & Dupuis,

2015). Similar factors such as in the United States are encouraging this trend including the

impacts of the global economic crisis that resulted in younger individuals having difficulty

finding employment and the longer time spent in tertiary education. It is important to point out

however, that multi-generational living comes with both benefits and challenges. Besides

increasing intergenerational solidarity and easing financial stress, tensions can arise around

issues such as individual decision making, privacy, and control over space. Best practice

examples and education around rules formation and maintenance are thus, critical aspects of

making this living arrangement work, be it amongst a small or larger group of people (Lysnar &

Dupuis, 2015).

The return to multi-generational living has led to a global interest in new forms of households

that have a “family-like” aspect to them. For instance, one example is Humanitas in the

Netherlands. Humanitas is a retirement home, started in 2013 that is based on an

intergenerational living model. The programme provides rent-free housing for university

students. They in return conduct a variety of activities for the older residents. This initiative has

had multiple beneficial results: it has helped create greater intergenerational solidarity and it has

eased the housing needs for university students. While still in an experimental phase, this project

has drawn a great deal of attention including in Asia as a workable solution to two primary social

problems: the lack of holistic care services for older persons and the wide spread issue of

unaffordable housing for young people (Golden Age Foundation, 2017). Similar initiatives have

sprung up in the United States and in France all founded on the same principle of enhancing the

relationship between generations and easing housing shortages for young people.

Recommendations on Housing

States need to regulate the runaway housing markets that are dominating the global rental and

homeownership scene. Governments have the powers to redesign laws and policies in order to

ensure the rights of individuals and families to have adequate housing. Governments need to

engage with financial markets and corporate entities to create stronger laws, policies and

monitoring which is key.

Stronger data on private wealth transfers with respect to accessibility of housing needs to be

incorporated into policy formation to ensure that low wealth individuals are not disadvantaged

with respect to access to safe housing.

Stable housing is a key feature for health and well-being and for connecting people to services

such as community centers, health clinics, and schools. Government housing policies are needed

to position affordable housing as an anchor for creating communities where families thrive and

ensure that their members have access to services. These policies need to be comprehensive and

not just focus on housing stock, in order to build safe, stable neighborhoods. This type of broader

based approach necessitates building partnerships across sectors and including residents in

design and implementation and emphasizing access to transport and public services as well. A

widely cited example of successful housing policies comes from Chile where the proportion of

families that have no housing or live in sub-standard housing has declined from 23% in 1992 to

 39

10% in 2011 (Salvi Del Pero, 2015). State subsidies to low-income and middle-income

households have promoted access to homeownership. Also, the government provides tax

deductions for mortgage interest, thus, encouraging families to buy houses.5

Housing policies need to specifically target the poorest families. As in many countries the lowest

income families tend to often live in informal housing (ie. with relatives and / or friends or

without a contract) and they have a very difficult time transitioning to their own households. A

lack of focus of policies and programmes on the lowest income groups is associated with the fact

that house ownership has become the predominant model in many places (Murray & Clapham,

2015). Empirical data indicates that a stronger emphasis on building up the individual rental

housing sector as well as the social housing market (housing owned by the state) would be much

more beneficial for the poorest sectors of societies. Low-income families, even if they are able to

buy a home with subsidies, often lack the funds to maintain these houses over the longer term

and have limited opportunities to sell them due often to poor location and quality.

Rental housing is also preferred specifically for young families. Subsidized, owned dwellings

often become too small for families as they tend to grow over time and need more space for

children and / or elderly parents. Chile has introduced a new programme since 2013, the

Programa de Subidio de Arriendo de Vivenda, that provides subsidies specifically to low- and

middle-income young families with the underlying emphasis that they are to delay their

application for homeownership subsidies several years until their housing needs stabilize (Salvi

Del Pero, 2015).

Tax incentives that encourage landlords to rent to low-income and vulnerable families are a key

feature of successful housing policies. Examples from Germany and Chile indicate that it is

beneficial for states to provide support for rental housing for families as long as the law strikes a

balance between the interests of the renters and the landlords (Salvi Del Pero, 2015).

Housing and health are closely correlated, particularly in substandard housing contexts. In

developing countries about one quarter of the urban population uses coal, wood or biomass for

cooking and warmth. This creates indoor air issues and contributes to outdoor health pollution.

Improving home energy systems even in the poorest households needs to be prioritised (WHO,

2012).

The creation of databases of multigenerational household good practice examples which are

culturally relevant to Western and non-Western contexts can provide a foundation for new, forms

of households that assist societies as their populations age.

Family life education programing needs to be expanded to promote the benefits and challenges

of multi-generational living arrangements. These programmes need to be introduced to those

parts of the world where FLE is not yet common or well understood.

Partially state funded multigenerational housing initiatives have become more popular in

Germany and Britain and may provide one example for bringing together the very young and

4 The Chilean programmes are not entitlements. Access to the subsidies depend on the availability of funds and

eligible households are ranked until the number of available subsidies are reached (Salvi Del Pero, 2015).

 40

older persons. In Germany since 2006, there are currently 450 participating houses under the

“Action Programme: Multigenerational Housing.” These Mehrgenerationenhaueser, contain a

kindergarten, social center for the elderly and public spaces where young families can come by

to socialize and youth have access to computers and games. They are based on the concept of the

extended family, with different members providing a variety of services including child care,

computer courses, and lunch for school age children.

States need to create supports through tax incentives for multi-generational households including

health benefits and housing and care supplements. Given the aging of the global population, both

Western and non-Western societies already are or will shortly be faced with similar issues with

respect to caretaking at both ends of the spectrum: young families need childcare, and older

persons may need eldercare. Multi-generational housing initiatives help bridge the need for

service provision, and may ultimately be a more cost-effective mechanism for states that

subsidize them.

11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for

participatory, integrated and sustainable human settlement planning and management in

all countries.

Social integration is a critical aspect of sustainable human settlements. It is understood as a

process that enables all people to participate in social, economic, cultural and political life on the

basis of equality of rights, equity and dignity. The goal is to create societies that are safe and just,

and that protect and promote human rights and dignity. In other words, as the Word Summit for

Social Development declared in 1995: “a society for all” (DESA, 2009). The failure of social

integration was also already understood at that time as it could lead to, “social fragmentation;

widening disparities and inequalities; and strains on individuals, families, communities and

institutions as a result of the rapid pace of social change, economic transformation, migration and

major dislocations of population, particularly in areas of armed conflict” (DESA, 2009, p. 6).

Specifically, inclusive societies take into account the special needs of vulnerable and

disadvantaged groups, the democratic participation of all members, and are governed by the rule

of law. The underlying principle of equal participation ensures that social stability and

sustainability will be strengthened even in the face of change.

In order to achieve this goal of inclusivity and participation, respect for all members and the rule

of law at national and international levels is foundational. Each member of the society needs to

be able to participate in an equal manner and have access to resources which they need to ensure

their basic needs and livelihoods. Individuals need access to shared infrastructures and facilities

such as water supplies, electricity, schools, parks, and resource centers in order to have a sense of

belonging. This principle also encompasses the concept of diversity. Through accepting and

celebrating diverse backgrounds, ideologies and cultures, a sense of unity is created instead of a

focus on that which divides groups.

Integrating Indigenous People

The principle of diversity needs to be broad and include markers beyond race, ethnicity, religion.

For instance indigenous peoples are often marginalized and face social exclusion. This causes

low levels of participation, social capital and engagement in civil society (Hunter, 2000).

 41

Indigenous groups face discrimination and prejudice in both high-income and low-income

countries. While they make up about 5 per cent of the world’s population, they constitute about

15 percent of the poor. Individuals belonging to indigenous groups are frequently excluded from

accessing basic services and they are limited in their ability to participate in democratic

processes. For example, in Guatemala, 53.5 per cent of indigenous young people aged 15- 19

have not completed primary education, as compared to 32.2 per cent of non-indigenous youth

and in Bolivia, the infant mortality rate among the indigenous population is close to 75/1000, as

compared to 50/1000 for the non-indigenous population (ECLAC, 2005).

Urbanization as an Opportunity

While it is predicted that megacities are expected to grow, most urban residents will live in

smaller cities around the globe. One estimate suggests that seventy to eighty per cent of India is

still going to be built by 2030 (Friedman, 2014). While this phenomenon presents a challenge for

our generation, it is also an opportunity to increase efficiencies and to create a model of

sustainable human living areas. Given their density, urban areas are ideal places to link the

economy, energy outputs, environment and social life. Urbanization is not necessarily a negative

phenomenon. If steered correctly, city life can facilitate employment, social life, and

sustainability through accessibility and efficiencies. Urban life is a major driver of socio-

economic activities and can profoundly influence social development. Cities, if well planned, can

lead to greater equity, social inclusion and quality of life (UN Habitat, 2016). They facilitate

interactions between actors and entities and are catalysts for influencing development agendas at

regional, national and international levels. However, poverty still stands as a major determinant

of social inclusion and equal participation. Study after study highlights the fact that around the

world, the poor are excluded from decision making processes and often are marginalized and

isolated (DESA, 2009). When the world’s most vulnerable citizens are not part of the decision-

making processes, their needs are not included and their challenges are unheard and often

misunderstood. It is then clear that participatory processes are indispensable for poverty

eradication.

Poverty affects individuals and their families in every aspect of their lives. We cannot speak of

democratic participation without including the household or family level of decision making into

the equation. Social protection coverage needs to take a unit focus on families in order to ensure

that all the members of a household are cared for. On the other hand, only when people have

their basic needs met, can they participate in civic society (DESA, 2009).

Multi-Dimensional Urbanization

A fundamental characteristic of contemporary life has been the creation of what is referred to as

“private life” or the “private sphere.” This private life is associated specifically with family life.

However, the greater urbanization of the world has led to new types of social networks. Through

reciprocal involvements and supports, individuals in urban areas today create new partnerships

and collaborations that involve both emotional and practical needs (such as networking to find

jobs) (Watters, 2003). The extensive use of social media is blurring the private / public

distinction that was the hallmark of family life in the twentieth century. New social networks are

intersecting in complex ways with family life and need to be studied as such.

In Western urban areas the unmarried and the married without children are increasingly an

important part of city life. Kotkin and Modarres (2013) raised the question if “childless” cities

 42

are really a desirable outcome or ultimately beneficial to contemporary life. While singles and

couples without children tend to utilize the advantages of cities (shopping, restaurants, etc.), they

tend not to make long term social commitments to the well-being of urban areas. Instead, should

they ultimately have children, they often move out towards suburbs or more rural areas. Kotkin

and Modarres observed that in the U.S. in major cities, family-friendly neighborhoods

increasingly become taken over by well-to-do singles and this has significant economic and

social consequences (2013). Young families with children are priced out of real estate markets.

In fact, the geographer Richard Campanella has termed such areas as “kiddie deserts.” This is

specifically a Western phenomenon as in most non-Western societies, urban areas are rapidly

growing due to family migration from rural areas. Again, this is an area that needs more

scholarly and policy attention.

Urban Margins

In both high-income and low-income countries, regionality plays a critical role in access to

resources. Especially, poor people, young children and older persons are frequently

disadvantaged if they live far away from centers of power and resources. This is not a topic that

is often at the forefront of policy makers agendas as it is extremely difficult to determine the

extent to which individuals and families do not have access to services and facilities (DESA,

2009). Due to the effects of climate change, violence and other disasters, migrants from rural

areas often settle at the margin of urban centers where they are socially excluded from the social,

economic, and political life of cities. These marginal settlements need to be accounted for in the

planning and management of today’s burgeoning urban environments. Too often, they are

subsumed under the term “urbanization” without recognition that within cities, multiple planes of

existence are the reality for the majority of the population. Policies and strategies need to

recognize that the experiences of the newly arrived migrants differ vastly from those of

established urban dwellers.

Integrating Gender Equality into Planning and Management of Urban Areas

In order for urban areas to be safe, equitable, pleasant places to live, they need to involve the

citizenry in their development. Of particular importance is an emphasis on gender equality.

Women bear the brunt of inequality in urban contexts if they do not have access to transportation

or essential services such as clean water. For instance, if a pregnant woman cannot get to a clinic,

she or her baby may suffer a disability or even death (UN Women, 2017). Also, girls and women

need to be able to move about without being assaulted or harassed. However sexual violence and

sexual harassment in public spaces are extremely common experiences for girls and women.

Streets, public transportation, schools, workplaces, water and food distribution sites and parks

are all location that can be dangerous for them. This reduces their freedom of movement and

their ability to participate in school, work and public life. This danger limits their access to basic

services and can negatively impact their health and well-being. While domestic violence is now

recognized as a human rights violation, violence and harassment in public spaces remains an

issue that has received little if any attention. Thus, it is critical that women participate in every

aspect of urban governance, planning and financing and that gender equality measures are

embedded throughout these processes (UN Women, 2017).

Several urban areas around the world are beginning to address these issues. For instance, in

Egypt, the Ministry of Housing, Utilities and Urban Development has involved 100 youth agents

 43

(50 young women and 50 young men) to guide activities in schools and community settings to

promote respectful gender relationships and safety in public spaces. In Quito, Ecuador local

ordinances have been adopted to strengthen legislation against sexual harassment in public

spaces. And UN Women has launched a global programme in 20 cities that partners with

community-based women’s organizations to specifically highlight the needs of women in urban

centers (UN Women, 2017).

Recommendations on Participatory Urbanization

Strong Data is Foundational

A key finding from studies that focus on cities and urbanization is that we are missing good

quality, relevant, accessible, and timely data. This problem is influencing not just the monitoring

and reporting of policies but is affecting the policies that are needed to effectively respond to

rapid urbanization. Data would help states create appropriate policies and also assist with

implementation (UN Habitat, 2016). There is a wide variety of issues for which currently no data

is available. That clearly impacts decision-making. Data needs to be disaggregated in order to

account for gender, age, disability status, social groups, income levels, migration status, and

other such significant factors. This would allow decisionmakers to reach the most disadvantaged

and vulnerable members of their populations. Gathering and disaggregating data requires

capacity and collaboration between local and national governments. It also necessitates

international support and collaboration.

Protect and Promote the Capabilities of Girls Women

Governments need to redesign laws and policies to highlight the centrality of including girls and

women in participatory processes. This needs to happen at every level including at the

community, national, and international levels. Including women in the design of programmes

and policies is critical in order to understand the challenges and opportunities they may face in

their specific contexts.

Identify Socially Excluded Groups and Regions

Discrimination and marginalization of minority groups remain a persistent problem throughout

the world. This leads to a lack of opportunities with respect to paid employment, housing,

education and other services. In order to create peaceful and inclusive societies, socially

excluded groups need to be identified and supported.

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

The way cities and neighborhoods are designed affects whether or not it is easy for people to

walk, cycle, participate in active recreation, use public transport, and interact with neighbors and

their community. It is increasingly understood that urban planning decisions have a key role to

play in combatting growing levels of obesity and helping prevent lifestyle-related diseases

through facilitating physical activity and positive mental health (Van den Bosch & Ode Sang,

 44

2017). Having green spaces and access to nature is also a growing focus of early childhood

specialists who advocate that nature-based play facilitates early development and leads to

positive youth outcomes (Mainella, Agate, & Clark, 2011). In a 2014 study, Zelenski and Nisbet

found that there is a link between well-being and nature, and that this relationship facilitated

connectedness to family, friends and home. They referred to this idea as nature relatedness and

they pointed out that when this notion is fostered, it also creates more positive feelings and an

interest in sustainability. Van den Bosch & Sang (2017) also suggested that spending more time

in natural surrounding contributes to positive mental health - which leads to healthier close

relationships.

Public space is understood as land that is publicly owned and can be used by all. Public spaces

include streets, sidewalks, gardens, parks and conservation areas. They may be publicly or

privately managed, and they allow cities and communities to function efficiently, equitably, and

lead to greater social cohesion (Global Goals, 2017). Having adequate, well-designed public

spaces allows a wide variety of users to access services and opportunities. This is particularly

true for marginalized residents and at-risk or vulnerable populations.

Unplanned, rapid urbanization leads to settlement patterns that have little public space and as a

result, there is less land for basic infrastructures such as sewers and water, and fewer green areas.

As new cities are developing they now have reduced allocations for public space, particularly

streets and sidewalks. In the U.S. these days it is common to allocate about 15 per cent of land to

streets in newly planned areas, which is considerably less than it was in the past. In unplanned

regions, the average is about 2 per cent of land. The generally accepted minimum standard for

public space in high density areas (150 people per hectare) is approximately 45 per cent (30 per

cent for streets and sidewalks and 15 per cent for open public spaces) (Global Goals, 2017).
Allocating adequate public space is crucial to increase accessibility of services and employment,

as well as greater connectivity especially for women, the elderly, and individuals with

disabilities.

Individuals with Disabilities and Access

About 15 per cent of the world’s population, or one billion people, are individuals with cognitive

and / or physical disabilities. Approximately, 80 per cent of these individuals live in developing

countries and they are predominant amongst the population that is living in absolute poverty

(International Disability Alliance, 2018). In many places, they and their families are faced with

prejudice, fear, stereotyping and discrimination. Individuals with disabilities are excluded from

social participation due to physical barriers – such as access to public spaces and facilities, or

due to their inability to communicate owing to visual or oral impairments.

In low and middle-income countries women are estimated to make up to three-quarters of

individuals with disabilities. When gender and disability intersect, marginalization is

compounded. Disability, gender inequality and discrimination are closely linked. While some

girls are born with disabilities, many others acquire disability due to gender related risk factors.

These can include exposure to violence and harmful practices, lack of access to health services,

and gender-biased distribution of basic resources (UN Women, 2017b). And to complicate

matters, these girls and women often experience discrimination based on other factors as well

such as social exclusion due to ethnic identification or social class location. Individuals with

 45

disabilities were not acknowledged in the Millennium Development Goals, and they thus were

not included in many important development programmes. Their inclusion in the 2030 Agenda

allows for their recognition as active contributing members of their respective societies.

 (UN Women, 2017b)

Target 11.7 explicitly recognizes the barriers for individuals with disabilities, and focuses on the

most vulnerable groups within this category. In order to promote the general goal of well-being,

a focus on safe public spaces and green areas acknowledges that it is necessary for all individuals

to be able to move about, access services and employment, and also to have physical and

psychological space for relaxation and recovery. Women experience higher rates of disability

than men due to a number of factors that include gender discrimination, poverty, hunger,

malnutrition, violence, overwork and depressive disorders. Access to appropriate physical

accommodations that include areas to relax has been proven to increase well-being. In order to

create spaces that provide benefits to this population, equal participation in design,

implementation, and monitoring of all efforts related to planning and creation of public spaces is

key.

Transportation is a fundamental element in creating urban areas that are sustainable, safer for

pedestrians, and more energy efficient. Moreover, walking and biking have attendant health

benefits. WHO studies indicate that in cities such as Copenhagen, cycle commuters have a 30 per

cent lower annual mortality risk. Urban areas that have good pedestrian walkways and safe

extensive transit systems offer accessibility to persons with disabilities, older people, youth, and

the poor (WHO, 2012).

Creating Green Spaces and Access

Various projects around the world are reconfiguring cities to include more green and public

spaces and are focused on making these spaces accessible to individuals with disabilities and

 46

older persons. For instance, in Cleveland, Ohio, LAND studio which was formed in 2011,

brought together individuals from disadvantaged neighborhoods, artists, landscapers and

developers to create inner city public spaces that were accessible to their residents. In these

communities they are creating green neighborhoods that are characterized by high levels of

sustainability. LAND partners with city officials, art foundations, the Trust for Public Land and

conservancies to create their multi-purpose projects. LAND exemplifies a public-private

partnership that includes resident participation and support (LAND, 2018).

Curitiba, Brazil is a different case example of urban planning that has mindfully incorporated

green spaces into the design of the city. While the city has grown exponentially over the last 50

years, air pollution is close to WHO guideline levels and is much lower than in many other

rapidly growing urban areas. The success of urban planning in Curitiba is associated with a

conscious planning process that expanded the amount of green space per resident. As part of the

process, 1.5 million trees were planted and a complex network of pedestrian walkways were

incorporated into the city design. Life expectancy in Curitiba is now two years longer for

residents than in the rest of Brazil (it stands at 76.3 years) and infant mortality also remains

relatively low (Suzuki, Dastur, Moffatt, Yabuki & Maruyama, 2010).

While Curitiba is considered a central Brazilian success story with respect to urban design, a

lesser known but significant model of participatory planning comes from Belo Horizonte in

Brazil. Belo Horizonte is Brazil’s fourth largest city with 2.5 million inhabitants in the

municipality and 3.7 million in its metropolitan area. Like all other major Brazilian cities,

favelas make up about one fifth of its core and are found primarily on land that is deemed as

unworthy for development and which is then settled with informal dwellings. In contrast to

traditional urban planning processes, in favelas infra structure development occurs after informal

occupation, and currently lack of proper sewage drainage is the major problem in these areas. To

address the issues around urban migration, a new mayor in 1993 introduced participatory budget

planning (PB) in Belo Horizonte, a process that had already been experimented with in the

southern city of Porto Alegre. PB is a process where hundreds of thousands of citizens meet in

public assemblies and establish investment priorities for their particular communities After the

meetings, 25 projects per community, are chosen according to priorities voted on the by the

participants.

 47

(Lara, 2010)

This process in Belo Horizonte has addressed specifically some of the most problematic issues

found in the favelas and has resulted in new infra structure that includes many miles of roads,

and the relocation of 1100 families that lived in areas subject to flooding. Of particular note is

also that new waterways and green spaces and parks have been created in areas that are

characterized by a density of 300 individuals by hectare (Lara, 2010). Moreover, the construction

process has included about 80 per cent of workers from inside the favelas. Belo Horizonte

exemplifies the process of inclusive participation and provides a noteworthy case due to the

longevity of the democratic decision in this region which has has led to such significant changes

to a complex environment.

Singapore provides another interesting example of urban design that has emphasized public

space preservation. Despite its high population density at 700 square kilometers and a population

of 4.8 million, Singapore is distinctive due to its efficient use of land and natural resources. Most

of the land is owned by the city-state and the government thus has strong authority over urban

planning and implementation. The focus has been on high-density, building up, thereby

preserving open spaces, natural parks, and greenery, and on creating an extensive transportation

system. About 10 per cent of land is assigned as green space, assuring access to the majority of

the population (Suzuki, Dastur, Moffatt, Yabuki & Maruyama, 2010). Much of Singapore’s

success with respect to development, green spaces and sustainability can be attributed to

comprehensive planning and the integrated centralized management of resources.

Another example of upgrading substandard housing and spaces comes from Indonesia. In poor

neighborhoods called kampongs, that were previously congested with traffic, small alleyways

have been closed down to vehicles and have been “greened” with urban pocket gardens. This

 48

renovation has occurred as part of a larger overhaul to reduce air pollution and cut down on

accidents caused by vehicles. This upgrade has resulted in improved health for children and

increased physical activity for city dwellers (WHO, 2012).

Recommendations on Creating Public and Green Spaces

The inclusion of socially excluded and vulnerable populations such as individuals with

disabilities, women, and older persons is key in planning, creating and monitoring the usage of

public and greens spaces.

Urban sprawl needs to be checked as cities portend to grow in the next several decades. Key is

instituting processes that consolidate efficiencies and mindfully integrate outdoor accessible

spaces. Using data from child development and positive youth development can assist in

supporting efforts to divert public and private money towards the creation of outdoor nature

spaces that support well-being of all vulnerable populations in particular.

Efficient transport systems are key to increasing access to employment, health and community

services and educational facilities especially for vulnerable populations such as the elderly and

the disabled. Transport needs to include walking, cycling and public transport. Centralized

planning that is coordinated between the various stakeholders is a key element.

Conclusion

The new framework provided by the 2030 Agenda and the SDGs is based on integration and an

emphasis on a global compact focusing on universal participation, shared responsibility, and

improved accountability (Global Monitoring Report, 2016).

Growing global interconnectedness is one of the most significant transformations brought on by

changes in communication technologies. In tandem with increasing urbanization and the

integration of markets, this is leading to increased interaction between nations. While as a

reaction to globalization there are nationalistic overtones at work as well in many societies, the

changes the world is facing cannot be stopped. Thus, it is critical that transnational organizations

assist in brokering a global compact between nations. Effective implementation of the SDGs will

need to take these globalizing trends into account in order to capitalize on them and to mitigate

risks. New conditions may require new approaches. The SDG’s allow for innovative, novel ways

of thinking about global problems. Some of these problems are region specific, however others

such as urbanization have universal elements that could be addressed through joint efforts by

transnational, national, and local stakeholders.

 49

.
 (Global Monitoring Report, 2015/2016, p. 101)

The SDGs specifically focus on the three elements of sustainable development: economic,

environmental, and social development (Global Monitoring Report, 2016). While economic and

environmental development have clear markers associated with them, the social dimension is

more difficult to capture. Certain aspects such gender equality and gender mainstreaming have

received a great deal of focused attention, but other elements such as equal civic participation of

individuals without legal identities, and social rights to safe housing and green spaces for youths,

and vulnerable or marginalized groups have been somewhat side lined. Contributing to this

omission is a lack of focus on the institution of family in society and the roles that families play

as a mechanism for integrating their members into the larger community.

Despite the great global progress that has been made with respect to gains in human

development, inequality between individuals, families, communities and societies remains a

major problem. Extreme poverty, a global refugee crisis, climate change, unemployment and

vulnerable employment especially for youth, and economic instability pose major challenges to

the implementation of the SDGs. Each of these factors is contributing to increased inequality and

threatens the success of the social dimensions of the SDGs.

Lessons learned from the lack of progress in realising many of the Millennium Development

Goals, suggest that the lack of the rule of law and weak institutions played a major role (UNDP,

2016). We cannot speak about participatory decision-making or urban planning, and

sustainability if we do not take into account the largest youth generation in the history of the

world: 1.8 billion individuals, and the many vulnerable populations such as those without legal

identities and people with disabilities. However, we risk all of these people being marginalized

and unheard, due to a lack of attention to their primary form of identification and support: their

family relationships. As has been illustrated throughout this paper when examined from a family

and life course perspective, it becomes clear that what happens earlier in life, such as being

exposed to sub-standard housing or overcrowding in childhood or adolescence, is critical to

subsequent processes of accumulating inequality (Lopoo & London, 2016). Those families that

are deprived of resources in one arena of life, are usually also deprived of resources in other

ones. The converse is also the case: those with access to resources, consistently and usually

 50

increasingly, are able to access greater resources. The differential access to resources engenders

and heightens inequalities across groups over time.

While educational policies, programmes today are focused primarily on early childhood as is

reflected in policies and funding of education, more attention needs to be paid to the

occupational training and attainment of life-long learning skills of youth. Young people need to

learn about their legal and social rights and be encouraged to partake in civil society. As the

UNDP 2016 report suggested, “… any attempt to build resilient governance must empower

young women and men as key agents of change in their societies and communities” (p.16) The

primary mechanisms to reach these young people is through their family memberships, the

educational system and social media. The same holds true for reaching and empowering other

vulnerable populations such as individuals with disabilities, women, and those who lack legal

identities, are refugees, or belong to otherwise socially excluded groups.

Sustainable development can only be carried out through participatory leadership, adherence to

the rule of law and a stronger role advocating for their citizens by states. This will require that

the private and public sectors partner together and act in the interest of individuals and families.

This overarching goal requires data that is accurate, timely and available to policy makers. This

is a particular problem for low-income countries who often do not have the resources to engage

the kind of researchers and field supervisors who can gather this kind of data (Sachs, 2012). If

governments invested in real-time data gathering and reporting, they would be able to strengthen

their policies and programmes through advocacy, participation, and evaluation and feedback.

In order to be successful, the SDGs need “the unprecedented mobilization of global knowledge

operating across many sectors and regions. Governments, international institutions, private

business, academia and civil society will need to work together to identify the critical pathways

to success in ways that combine technical expertise and democratic representation” (Sachs, 2012,

p. 2211). Ultimately, the realization of the SDGs is contingent on an understanding that

individuals and families play a critical role in their implementation. These are not abstract

processes. Instead, individuals and families are affected by issues such as the global housing

market, community and national adherence to the rule of law, and the lack of conflict in their

societies. Conversely, individuals and families help create and modify laws, procedures and

policies at local and national levels. Sometimes in an overt manner as the example on

participatory budgeting from Belo Horizonte in Brazil exemplified, and many times at a less

obvious level such as raising healthy, peaceful children.

On the one hand, there exists a popular global rhetoric exhorting the important contributions of

families make to their members and to society. On the other, placing families and their social

rights at the center of policy design and implementation is not common or easily achieved.

However, without centering families and their vital functions at the forefront of every nation-

state’s agenda the SDGs will not be implemented in the holistic, integrated manner with which

they were conceived. Each one of the goals, including the ones discussed in this paper, can only

be accomplished by recognizing how foundational families are to the implementation and

sustainability of the 2030 agenda.

 51

General Recommendations:

1. Increase Awareness among Policy Makers on the Linkages between Family Functions and

Contributions and the Sustainable Development Goals.

Policy makers need to understand the concrete relationship between poverty, inequality,, child

and youth development, family functioning the implementation and success of the Sustainable

Development Goals and targets. This requires holistic, coherent approaches and analyses. In

order to create inclusive, peaceful societies, individuals and families need supports across the

various sectors of employment, health care, education, and housing. Particular attention needs to

be paid to gender issues and vulnerable populations.

2. Emphasize Relevant Data Collection

A critical recommendation that would strengthen the implementation of the SDGs discussed in

this paper and that impacts family life, is the need for specific data gathering and analysis.

Virtually every report discussing the new SDGs highlights the need for more extensive and

disaggregated data. This is particularly the case in non-Western contexts and low-income

countries where data gathering is often a low priority. Moreover, many places do not have the

trained social scientists needed to conduct culturally relevant data collection. Multiple types of

data are needed, including statistical descriptors and qualitative evidence. Data is key for

evidence-based policy-making, but it needs to be supplemented by case studies at the local level.

This is particularly the case for those areas/groups where data is unavailable or limited.

Narratives are key aspects of influencing policy choices and decisions.

Investing in data collection and analysis would lead to stronger family policy formulation.

Today’s technological advances allow for new data gathering techniques that could be taught at

the community and even family level. Academics, states and communities need to work in

collaboration with transnational organizations and educational institutions to implement such

data gathering and analysis techniques. Data needs to be collected specifically on the

characteristics of families and households with an emphasis on child and youth well-being as

well as gender specific criteria.

3. Create National and Transnational Capacity

Social protection is a critical aspect of protecting the most vulnerable families. In order to

implement national, cultural and regionally specific social protection plans, a variety of

stakeholders need to be part of the planning and implementation teams. This necessitates

increasing awareness and interaction among stakeholders: policy makers, transnational NGO’s,

and academics that address the linkages among the SDGs specifically around poverty, hunger,

law, education and gender equality and empowerment. Capacity building is a key feature of

implementing the SDGs in a sustainable manner.

To create capacity multiple stakeholders need to be involved in order to integrate appropriate

information into policy formation and programme implementation and monitoring (i.e. build

teams that include social scientists, policy makers, NGO representatives, family representatives

(both women and men), community leaders, and other stakeholders). Bringing together

community leaders in order to better understand and address the obstacles facing vulnerable

 52

individuals and families is also necessary. Many individuals only have access to community

based political processes. Thus, it is necessary to increase engagement at that local level.

Moreover, inter-ministerial approaches to working with families need to be supported and

furthered. Issues such as poverty are closely linked with mental health and from a more macro

perspective with creating more peaceful environments.

4. Prioritise the Inclusion, Protection and Participation of Vulnerable Populations and Families

Promote progress towards the institution of universal protection systems. Make sure the most

vulnerable are targeted. Families and communities that live in conflict zones or areas susceptible

to natural disasters often have needs that are not accounted for by traditional measures. Safety

nets need to be in place specifically for these populations. Also, in many regions, individuals

with disabilities and / or families that have members with disabilities are ignored or

discriminated against. Creating awareness of their rights and contributions is key. For those

families living in poverty, cash and in-kind transfers and subsidies have proven to be a successful

mechanism. Evidence from Latin America indicates that targeting vulnerable children and

families who are most in need is another effective method for raising school attendance and

attainment in schools (Baulch, 2011).

5. Facilitate Delivery of Services and Increase Civic Participation through Digital Media

Digital media has the potential to enhance individual and family lives by facilitating access to

economic, social, legal and political sectors. Digital identification can reduce basic barriers to

exercising rights and accessing services, and it can accelerate innovation in how services are

delivered. The use of these new types of technologies can reduce gender imbalances and

increase participation by vulnerable groups such as individuals with disabilities, refugees, and

those without a formal legal status.

6. Engage Youth to Create Peaceful, Sustainable Communities and Nations

Engaging youth is going to be a key factor with respect to creating peaceful societies in the

future. Given their numbers, transnational, national, and local initiatives need to specifically

target enabling educational and occupational policies and programmes. Youth participation in

decision-making at all levels of society needs to be highlighted and promoted.

These initiatives need to involve both males and females and take cultural contexts and

constraints into account. This requires knowledge about family relationships in various

environments.

7. Prioritise Gender in every Aspect of Family and Community Work

Gender inequality needs to be addressed at every societal level but with a specific focus on

family and community environments. The SDG’s highlight gender inequality however there is

much progress still to be made in this arena. A gender lens needs to be incorporated into data

gathering and analysis, educational initiatives, policy formation and programing. Creating

repositories of policies and initiatives from different parts of the world could be useful as a

resource base from which culturally specific programmes can then be formulated. Targeted

scholarships and stipends to encourage girl’s and women’s education are a key feature of

successful programmes. For instance, evidence from Cambodia and Pakistan illustrate that girls’

attendance increases substantially when these types of programmes are in place (UNGEI, 2015).

 53

8. Monitor Progress of the Implementation of the Social Aspects of the Sustainable Development

Goals 11 and 16 with a Focus on Families.

States should develop national strategies which will be subject to review towards the targets

identified that have implicit family implications. These reviews need to be conducted in a

participatory manner that includes states, international organizations and civil society. It is also

extremely important that cultural context be taken into account.

Recommendations for Governments / States

1. Prioritise Family Issues, Rights, and Concerns through Centralized Efforts by States

The creation of family focused ministries, or a branch within a ministry that focuses on families

is an important mechanism for supporting and strengthening families. In addition, instituting

explicit, holistic national family policies are a key feature of states that have successful

initiatives and programmes. Currently many countries only focus on the most vulnerable

populations in their societies with respect to providing government supports. However, this

approach is insufficient for supporting families across the socio-economic spectrum and also

often excludes socially marginalized groups. Korea provides a useful example of a society that

moved from an implicit family policy to an explicit family policy with the Framework Act on

Healthy Families which was passed in 2004. Furthermore, their Ministry of Gender Equality was

expanded to the Ministry of Gender Equality and Family in 2005. This brought all family related

matters under one government department (Chin, Lee, Lee, Son & Sung, 2012). Creating a

family ministry has both symbolic and practical implications: it highlights the value of families

and it allows for greater integration of planning and services.

State supported family hubs are another significant approach to centralizing services that pertain

to laws, policies and programmes for families. Poverty is closely related to physical and mental

health. Centralizing services specifically about physical and mental health as well as educational

opportunities would lead to easier dissemination of knowledge about legal rights and services,

especially for vulnerable and marginalized populations and families. For instance, using schools

or child care centers as hubs where families can meet for child care, youth activities, elder care,

and training opportunities facilitates interaction and the dissemination of knowledge. Family

hubs are gaining in popularity in the UK in particular. Several initiatives are expanding child

centers as hubs for local services and family support which include birth registration, postnatal

services, information on childcare, employment and debt advice, substance abuse services, and

relationship and parenting support (BASW, 2016; Essex Govt. UK, 2018;).

2. Encourage the Dissemination of Information about Early Child Development, Positive Youth

Development, Gender Equality, and Family Communication and Relationships

States need to engage in information campaigns that include formal educational venues, social

media, and community trainings to disseminate information about the importance of early

childhood development, positive youth development and gender equality. There are already

many best practice examples from various regions of the world including Sub-Saharan Africa

using non-traditional educational materials to educate women and men about these issues. The

family life education field and sociology of the family are also sources of information for

 54

information on strengthening relationships within families and reducing conflict between

members.

3. Boost States’ Efforts to Enforce the Rule of Law to Support Specifically Women and

Marginalized Populations

The rule of law is a key feature to improving individuals and families’ lives. In particular,

violence against women, older persons and the disabled can be lessened by strict enforcement of

formal laws that are already on the books in most places. States need to ensure that formal laws

take precedence over customary laws and that individuals and families are aware and able to

access their rights.

4. Facilitate the Exchange of Good Practices

States need to create forums where regional stakeholders including community members and

officials can exchange information about best practices and policies that support and strengthen

families.

Recommendations for Academics / Civil Society

1. Engage in Global Family-Focused Research

Academics need to conduct empirical quantitative and qualitative research in order to assist

local, national, and transnational policy makers. They need to document the impacts of

programmes and policies on family life and conduct evaluations of intended and unintended

consequences of programmes and policies. Academics can assist by developing appropriate

indicators and implementable methodologies for gathering data on families and for evaluating

the direct and indirect effect of policies and programmes that affect family life and well-being.

2. Create Interdisciplinary Research Teams

The creation of interdisciplinary social science teams is a key element of investigating the

relationship between families and local and global conditions. Unemployment, sub-standard

housing, poverty, health, and access to services are often interrelated issues. Comprehensive,

holistic studies can provide the much needed data to justify expenditures and the creation of

programmes and services that support families. This type of research can lead to the creation of a

repository of best practice examples with respect to policies and programmes that enourage and

strengthen family life.

3. Design Educational Family-Focused Programmes that are Relevant in a Globalized World

Academics need to properly prepare future policy makers by ensuring that social science

programs which emphasize families also have a strong global focus. This includes embedded

global curricular experiences and a global slant to undergraduate and graduate family oriented

programs.

4. Advocate for Skills Attainment and Inclusive Participatory Decision-Making Models that

Include Varied Family Members

A highly globalized world necessitates investing in skills attainment and educating citizens about

the importance of participatory approaches to decision-making. Given the gendered nature of

 55

many societies, it is important to include both women and men in participatory groups. Social

excluded groups also need to be given a voice in creating sustainable, inclusive cities and human

settlements. Academics can advocate for inclusive participation in local, national and

transnational environments by providing best practice examples and empirical data.

5. Expand Information about the Foundational Aspects of Education

Academics need to emphasize to relevant policy makers that investment in formal and informal

educational opportunities for women and marginalized groups is a key aspect of creating

peaceful, sustainable societies. Understanding the cultural conditions under which families live is

critical in order to ensure that all family members have access to these opportunities. Academics

can provide case studies and recommendations about how to best create participatory, egalitarian

educational and training opportunities that reach all members of a particular society.

6. Advocate for social protection with a Focus on Families.

Every individual and family has economic, political and social rights. Academics need to provide

“hard” data about which types of programmes and policies provide appropriate, culturally

relevant social protections for children and families.

__

 56

References

AARP, 2013. 3 Generations under one roof. https://www.aarp.org/home-family/friends-

family/info-04-2013/three-generations-household-american-family.html

ADB. (2013). Gender Equality and Food Security: Women’s Empowerment as a Tool against

Hunger available: http://www.adb.org/publications/gender- equality-and-food-security-

womens-empowerment-tool-against-hunger.

Akinbami LJ, Moorman JE, Bailey C, et al. (2012). Trends in asthma prevalence, health care use,

and mortality in the United States, 2001–2010. NCHS data brief, no 94. Hyattsville, MD:

National Center for Health Statistics. www.cdc.gov/nchs/data/databriefs/db94.pdf

[PubMed]

Amato, P.R. (2005). The impact of family formation change on the cognitive, social and

emotional well-being of the next generation, The Future of Children, 15, 75 – 96.

Allendorf, K., ‘Do Women’s Land Rights Promote Empowerment and Child Health in Nepal?’,

World Development (2007), vol. 35(11), 1975–1988, available:

http://www.ncbi.nlm.nih.gov/pmc/articles/PMC3657746/pdf/nihms34747.pdf.

BASW (2016). Family hubs: The future of children’s centres. BASW: 4Children. Available at

https://www.basw.co.uk/resource/?id=5550

Bashir, S. (2002). Home is where the harm is: Inadequate housing as a public health crisis.

American Journal of Public Health, 92, 733 – 738.

Baulch, B. (2011).The medium-term impact of the primary education stipend in rural

Bangladesh. Journal of Development Effectiveness, 3: 243-62.

Baumrind, D. (2005). Patterns of parental authority and adolescent autonomy. New Directions

for Child and Adolescent Development, 108, 61-69.

Bengtson, V. & Allen, K. (1993). The life course perspective applied to families over time. In P.

Boss, W. Doherty, R. LaRossa, W. Schumm, & S. Steinmetz (Eds.) Sourcebook of

Family Theories and Methods: A Contextual Approach, (pp. 469 - 498). New York:

Plenusm Press.

Black, M. M., S. P. Walker, L. C. H. Fernald, C. T. Andersen, A. M. DiGirolamo, C. Lu, D. C.

McCoy, et al. (2017). Early childhood development coming of age: Science through the

life course. The Lancet, 389: 77 – 90.

Bogenschneider, K. (1996). An ecological risk/protective theory for building prevention

programmes, policies, and community capacity to support youth. Family Relations,

45(2), 127-138.

https://www.aarp.org/home-family/friends-family/info-04-2013/three-generations-household-american-family.html
https://www.aarp.org/home-family/friends-family/info-04-2013/three-generations-household-american-family.html
http://www.cdc.gov/nchs/data/databriefs/db94.pdf
https://www.ncbi.nlm.nih.gov/pubmed/22617340
https://www.basw.co.uk/resource/?id=5550

 57

Bogenschneider, K. (2014). Family policy matters: How policymaking affects families and what

professionals can do (3rd edition). New York, NY: Routledge Books, Taylor and Francis

Group.

Bogenschneider, K. & Corbett, T. J. (2010). Evidence-based policymaking: Insights from policy-

minded researchers and research-minded policymakers New York: Taylor & Francis.

Bogenschneider, K., Ooms, T., Benning, S., Cadigan, K & Corbett, T. (2012). The family impact

lens: A family-focused, evidence-informed approach to policy and practice. Family

Relations, Vol 61:514-531

Boulding, E. (2000). Cultures of peace: The hidden side of history. Syracuse, NY: Syracuse

University Press.

Bratt, R. (2002). Housing and family well-being. Housing Studies, 17, 13 – 26.

Bretherton, I. (2010). Fathers in attachment theory and research: A review. Early Child

Development and Care, 180: 9 – 23.

Bronfenbrenner, U. (1986). Ecology of the family as a context for human development: research

perspectives. Developmental Psychology, 22, 723-742.

Cầm, H. Sang, L. Cham, N. Lan, N. & Long, V. (2013). The Exclusion of Women’s Access to

Land in Contemporary Viet Nam. UNDP. Available at

http://www.vn.undp.org/content/vietnam/en/home/library/democratic_governance/wome

n_access_to_land_in_viet_nam.html

Cassidy, D. (2016). Global family life education: China and beyond. CFLE directions. Accessed

at https://www.ncfr.org/cfle-network/summer-2016/cfle-directions-china

Cerise, S. (2012). Do Discriminatory Social Institutions Matter for Food Security? OECD,

available : http://www.oecd.org/dev/development-   gender/49756756.pdf.

CFR (2018) https://www.cfr.org/backgrounder/rohingya-crisis

CIEH (Chartered Institute of Environmental Health) (2015). http://www.cieh-housing-and-

health-resource.co.uk/housing-conditions-and-health/key-issues/ Retrieved on March 9.

2018.

Cigala, A., Mancini, T., Venturelli, E., & Fruggeri, L. (2018). Family Exploration: The

contribution of stability and change processes. Child and Family Studies, 27, 154–165

Chin, M., Lee. J., Lee, S., Son, S. & Sung, M. (2012). Family policy in South Korea:

Development, current status, and challenges. Journal of Child and Family Studies, 21, 53

– 64.

Cole, C. L., & Rutter, M. A. (1993). The family peace connection: Implications for constructing

http://www.cieh-housing-and-health-resource.co.uk/housing-conditions-and-health/key-issues/
http://www.cieh-housing-and-health-resource.co.uk/housing-conditions-and-health/key-issues/

 58

the reality of the future. Marriage & Family Review, 18: 263 - 277.

Committee on the Elimination of Discrimination against Women, General Recommendation no.

29 (2013). Economic consequences of marriage, family   relations and their dissolution,

CEDAW/C/GC/29, para. 2, available:

http://www2.ohchr.org/english/bodies/cedaw/docs/comments/CEDAW-C-52-WP-1_

  en.pdf.

Committee on the Elimination of Discrimination against Women, General Recommendation no.

33 (2015). Women’s access to justice, CEDAW/C/GC/33,   para. 3, available:

http://tbinternet.ohchr.org/Treaties/CEDAW/Shared%20Documents/1_Global/CEDAW_

C_GC_33_7767_E.pdf.

Connell, R. W. (2005). Change among the gatekeepers: Gender equality in the global arena.

Signs: Journal of Women in Culture and Society 2005, vol. 30, 1801 – 1825.

Chopin, I, Germaine, C. & Tanczos, J. (2017). Roma and the enforcement of anti-discrimination

law. European network of legal experts in gender equality and non-discrimination.

European Commission: Brussels.

Darling, C. & Turkki, K. (2009). Global family concerns and the role of family life education:

An ecosystemic analysis. Family Relations, 58, 14 – 27.

Desmond, M. (2018). Heavy is the house: Rent burden among the American Urban Poor.

International Journal of Urban and Regional research, 12529, 160 – 170.

Dreby, J. (2012). The burden of deportation on children in Mexican immigrant families. Journal

of Marriage and Family, 74, 829 – 845.

Dunning C., Gelb, A. & Raghavan, S.(2014). Birth registration, legal identity and the post 2015

Agenda. Policy Paper 046, Center for Global Development.

ECLAC (2005), Millennium Development Goals: A Latin American and Caribbean Perspective

Englund, M.M., Levy, A.K., Hyson, D.M. & Sroufe, L.A. (2000). Adolescent social competence:

Effectiveness in a group setting. Child Development, 71, 1049 – 1060.

Essex Govt. UK. (2018). Family hubs. Essex County Council. Available at

http://www.essex.gov.uk/Education-Schools/Early-Years-

Childcare/Pages/Children%E2%80%99s-centres.aspx

European Commission (2013) Housing cost overburden rate by tenure status, 2010. Eurostat,

Brussels.

Farha, L. & Porter, B. (2017). SDG11: Commodification over community: Financialization of

the housing sector and its threat to SDG 11 and the right to housing. Spotlight on Susta

inable Development 2017. www.2030spotlight.org

 59

Farrugia, R. (2015). Why should states have an interest in making families stronger. In Abela,

A. & J. Walker, (Eds.) Contemporary Issues in Family Studies: Global Perspectives on

Partnerships, Parenting and Support in a Changing World, (pp. 357 – 368). New York,

N.Y: Wiley & Sons.

FAO. (2007). Focus on Right to Food and Gender. available: http://www.fao.org/3/a-

a1610e.pdf.

Freeman, C. (2001). Is local: global as feminine: masculine? Rethinking the gender of

globalization. Signs, 26, 1007-1037.

Friedman, U. (2014). 70 % of India has yet to be built. The Atlantic,

https://www.theatlantic.com/international/archive/2014/06/70-percent-of-india-has-yet-

to-be-built/373656/

Fullilove, M.T., & Fullilove, R. E. (2000). What’s housing got to do with it? American Jourinal

of Public Health, 90: 183 – 184.

Generations United. (2011). Multigenerational Households.

http://www.gu.org/OURWORK/Multigenerational.aspx

Gergen, K. J. (1991). The saturated self: Dilemmas of identity in contemporary life. New York:

Basic Books.

Giannetti, B., Demetrio, J., Agostinho, F., & Almeida, C. (2018). Towards more sustainable

social housing projects: Recognizing the importance of using local resources. Building

and Environment 127: 187–203

Gillies, V. (2005). Meeting parents’ needs? Discourses of ‘support’ and ‘inclusion’ in family

poverty. Critical Social Policy, 25: 70 – 90.

Global Goals. (2017). Goal 11 – Make cities and human settlements inclusive, safe, resilient and

sustainable. Available at https://gsa.github.io/sdg-indicators/11-7-1

Global Monitoring Report. (2016). Development goals in an era of demographic change. World

Bank Group and the International Monetary Fund. Available at

https://openknowledge.worldbank.org/handle/10986/22547

Golden Age Foundation (2017). A new affordable housing model: Intergenerational Living.

 http://goldenage.foundation/new-affordable-housing-model-intergenerational-living.

Gulbrandsen, L. & Sandlie, H. (2015). Housing market and family relations in a welfare state.

Critical Housing Analysis, 2, 74 – 81.

Hanmer, L. (2015). Identification for development. Its potential for empowering women and

girls. Available at (https://blogs.worldbank.org/voices/identification-development-its-

potential-empowering-women-and-girls)

http://www.gu.org/OURWORK/Multigenerational.aspx
http://goldenage.foundation/new-affordable-housing-model-intergenerational-living
https://blogs.worldbank.org/voices/identification-development-its-potential-empowering-women-and-girls
https://blogs.worldbank.org/voices/identification-development-its-potential-empowering-women-and-girls

 60

Hallman, K. & Roca, E. (2007). Reducing the social exclusion of girls. Promoting Healthy, Safe

and Productive Transitions to Adulthood. Brief no. 27. New York: Population Council

Harkness, J. & Newman, S. (2001). The interaction of homeownership and neighborhood

conditions: Effects on low-income children. Institute for Policy Studies, Johns Hopkins.

Heckman, J. J. (2006). Skill formation and the economics of investing in disadvantaged children.

Hunter, B. (2000). Social exclusion, social capital, and indigenous AustralianL Measuring the

social costs of unemployment. Centre for Aboriginal Economic Policy Research, 204.

Available at http://caepr.cass.anu.edu.au/research/publications/social-exclusion-social-

capital-and-indigenous-australians-measuring-social

International Disability Alliance. (2018). The 2030 agenda for sustainable development.

Available at http://www.internationaldisabilityalliance.org/content/2030-agenda-

sustainable-development-0

Kark, R. & Frantzman, S. (2012). Empire, state and the Bedouin of the Middle East, past and

present: A comparative study of land and settlement policies. Journal of Middle Eastern

Studies, 48, 487 – 510.

Kim, J.K. (2018). Online early childhood education in Korea. Presentation in the Department of

Human Development and Family Sciences, University of Delaware.

Kotkin, J. & Modarres, A. (2013). The childless city. City Journal. Available at http://www.city-

journal.org/2013/23_3childless-cities.html.

Kuczynski, L., Marshall, S., & Schell, K. (1997). Value socialization in a bidirectional context.

In J. E. Grusec & L. Kuczynski (Eds.) Parenting and children's internalization of values:

A handbook of contemporary theory (pp. 23-50). New York, NY: John Wiley & Sons.

Kusisto, L. (2018). The next housing crisis: A historic shortage of new homes.

https://www.wsj.com/articles/american-housing-shortage-slams-the-door-on-buyers-

1521395460

LAND/ (2018). LAND Studio: Landscape, art, neighborhoods and development. Available at

http://www.land-studio.org/about/history

Lopoo, L. & London, A. (2016). Household crowding during childhood and long-term education

outcomes. Demography, 53, 699 – 721.

Loudenback, T. (2017.) The U.S. housing crisis will kill single family neighborhoods.

http://www.businessinsider.com/us-housing-crisis-homeownership-single-family-home-

2017-12- 4.

http://www.internationaldisabilityalliance.org/content/2030-agenda-sustainable-development-0
http://www.internationaldisabilityalliance.org/content/2030-agenda-sustainable-development-0
http://www.city-journal.org/2013/23_3childless-cities.html
http://www.city-journal.org/2013/23_3childless-cities.html
https://www.wsj.com/articles/american-housing-shortage-slams-the-door-on-buyers-1521395460
https://www.wsj.com/articles/american-housing-shortage-slams-the-door-on-buyers-1521395460
http://www.businessinsider.com/us-housing-crisis-homeownership-single-family-home-2017-12-%204
http://www.businessinsider.com/us-housing-crisis-homeownership-single-family-home-2017-12-%204

 61

Lysnar, P. & Dupuis, A. (2015). Meeting the housing needs of multi-generational households.

The University of Auckland and Massey University, External Research Report. Available

at https://cdn.auckland.ac.nz/assets/creative/about/our-

faculty/School%20programmemes%20and%20centres/Transforming%20Cities/ER4-

Housing-Multi-generational-Households.pdf

MCYS (Ministry of Community Development, Youth and Sports). (2016). A guide to family life

education in Singapore. Available at

http://aitong.moe.edu.sg/qql/slot/u180/For%20Parents/Family%20Matters/pdf/A%20guid

e%20to%20family%20life%20education%20in%20singapore.pdf

MSF (Ministry of Social and Family Development). (2017). Empowering families through

family matters. Available at https://www.msf.gov.sg/policies/Strong-and-Stable-

Families/Supporting-Families/Empowering-families-through-Family-

Matters/Pages/default.aspx

Mainella, F., Agate, J. & Clark, B. (2011). Outdoor-based play and reconnection to nature: A

neglected pathway to positive youth development. Recreation as a developmental

experience, 130, 89 – 104.

Marks, L. D., & Dollahite, D. C. (2011). Mining the meanings and pulling out the processes from

psychology of religion's correlation mountain. Psychology of Religion and Spirituality, 3:

181-193.

Mills, M., Blossfeld, H.P. & Klijzing, E. (2005). Becoming an adult in uncertain times: A 14-

country comparison of the losers of globalization, in H. P. Blossfeld, E. Klijzing, M.

Mills and K. Kurz (eds), Globalisation, Uncertainty and Youth in Society. London,

Routledge, pp. 393 – 411.

Mokomane, Z. (2012). Anti-Poverty Family-Focused Policies in Developing Countries.

Background paper prepared for the United Nations Department of Economic and Social

Affairs. http://www.un.org/esa/socdev/family/docs/BP_POVERTY.pdf

Murray, C. & Clapham, D. (2015). Housing policies in Latin America: Overview of the four

largest economies. International Journal of Housing Policy, 15, 347 – 364.

Naudeau, S., N. Kataoka, A. Valerio, M. J. Neuman, & Elder, L.K. (2011). Investing in young

Children: An early childhood development guide for policy dialogue and project

preparation. Washington, DC: World Bank.

OECD. (2011). Families are changing. Doing better for families. Available at

http://www.oecd.org/social/soc/doingbetterforfamilies.htm

OECD. (2016). Aid in support of gender equality and women’s empowerment. OECD-DAC.

Available at http://www.oecd.org/dac/gender-development/Aid-   in-support-of-gender-

equality-and-womens-empowerment.pdf.

https://www.msf.gov.sg/policies/Strong-and-Stable-Families/Supporting-Families/Empowering-families-through-Family-Matters/Pages/default.aspx
https://www.msf.gov.sg/policies/Strong-and-Stable-Families/Supporting-Families/Empowering-families-through-Family-Matters/Pages/default.aspx
https://www.msf.gov.sg/policies/Strong-and-Stable-Families/Supporting-Families/Empowering-families-through-Family-Matters/Pages/default.aspx
http://www.un.org/esa/socdev/family/docs/BP_POVERTY.pdf

 62

Pacheco, C. M., Ciaccio, C. E., Nazir, N., Daley, C. M., DiDonna, A., Choi, W. S., &

Rosenwasser, L. J. (2014). Homes of low-income minority families with asthmatic

children have increased condition issues. Allergy and Asthma Proceedings, 35: 467–474.

Pew Research. (2011). Fighting poverty in a bad economy, Americans move in with relatives.

Available at http://www.pewresearch.org/fact-tank/2011/10/07/fighting-poverty-in-a-bad-

economy-americans-move-in-with-relatives/

Pew Research (2016). A record 60.6 million Americans live in multigenerational households.

Available at http://www.pewresearch.org/fact-tank/2016/08/11/a-record-60-6-million-

americans-live-in-multigenerational-households/

Pew Research. (2017). 5 facts about illegal immigration in the U.S. Available at

http://www.pewresearch.org/fact-tank/2017/04/27/5-facts-about-illegal-immigration-in-

the-u-s/

Piketty, T. 2014 Capital in the Twenty-First Century. The Belknap Press of Harvard University

Press.

Piaget, J. (1970). Piaget’s theory. In P. H. Mussen (Ed.), Carmichael’s manual of child

psychology. New York: Wiley.

Plan UK. (2015). Because I am a girl: The state of the world’s girls 2015. The unfinished

business of girl’s rights. London: Plan.

Richter, L. Daelmans, B. Lombardi, J. Heymann, J. et al. (2017). Advancing early childhood

development: From science to scale 3. Investing in the foundation of sustainable

development: Pathways to scale up for early childhood development. Lancet, 389, 103 –

18.

Sachs, J. (2012). From millennium development goals to sustainable development goals. The

Lancet, 379: 2206 – 2211.

Salvi Del Pero, A. (2015). Housing policy in Chile: A care study on two housing programmemes

for low-income households. OECD Social, Employment and Migration Working Papers,

173. Available at https://read.oecd-ilibrary.org/social-issues-migration-health/housing-

policy-in-chile_5jm2hzbnqq33-en#page2

Sassen, S. (2016). The Global City: Enabling Economic Intermediation and Bearing its Costs.

City and Community 15: 97-108.

Savills World Research (2016): What price the world? Trends in international real estate trading.

London. http://pdf.euro.savills.co.uk/global-research/around-the-world-in-dollars-and-

cents-2016.pdf

Scalise, E. (2009). Women’s Inheritance Rights to Land   and Property in South Asia. Rural

Development Institute, 10–11.

http://www.pewresearch.org/fact-tank/2011/10/07/fighting-poverty-in-a-bad-economy-americans-move-in-with-relatives/
http://www.pewresearch.org/fact-tank/2011/10/07/fighting-poverty-in-a-bad-economy-americans-move-in-with-relatives/
http://www.pewresearch.org/fact-tank/2017/04/27/5-facts-about-illegal-immigration-in-the-u-s/
http://www.pewresearch.org/fact-tank/2017/04/27/5-facts-about-illegal-immigration-in-the-u-s/
https://read.oecd-ilibrary.org/social-issues-migration-health/housing-policy-in-chile_5jm2hzbnqq33-en#page2
https://read.oecd-ilibrary.org/social-issues-migration-health/housing-policy-in-chile_5jm2hzbnqq33-en#page2

 63

Smith, L.C. et al., (2003). The importance of women’s status for child nutrition in developing

countries. IFPRI Research Report 131, 58, available: http://

  www.ifpri.org/cdmref/p15738coll2/id/48032/filename/43490.pdf.

Snider, J. B., Clements, A. & Vazsonyi, A. T. (2004). Late adolescent perceptions of parent

religiosity and parenting processes. Family Process, 43: 489-502.

Suzuki, H., Dastur, A., Moffatt, S., Yabuki, N. & Mauyama, H. (2010). Eco cities: Ecological

cities as economic cities. The World Bank: Washington, D.C.

Taguma, M., Litjens, I., Kim, J. H., & Makowiecki, K. (2012). Quality matters in early

childhood education and care: Korea 2012. OECD publication. Available at

https://www.oecd.org/education/school/50219964.pdf

Think Progress (2015). California’s innovative plan to crack the code for affordable housing.

Available at https://thinkprogress.org/californias-innovative-plan-to-crack-the-code-for-

affordable-housing-6fa8ae9e13a3/

Thomson, H. Petticrew, M. & Morrison, D. (2001). Health effects of housing improvement:

Systematic review of intervention studies, BMJ, 323, 187 – 190.

Trask, B.S. (2010). Globalization and families: Accelerated systemic social change. Springer:

New York.

Trask, B.S. (2014). Women, work and globalization: Challenges and opportunities. Routledge:

New York.

World Bank. (2006). World Development Report 2007: Development and the Next Generation.

Washington, DC: The World Bank.

World Bank. (2015). Identification for development. ID4D. Global Dataset. Available at

http://www.worldbank.org/en/programmes/id4d

Umaña-Taylor, A. J., Alfaro, E. C., Bámaca, M. Y., & Guimond, A. B. (2009). The central role

of familial ethnic socialization in Latino adolescents’ cultural orientation. Journal of

Marriage and Family, 71(1), 46-60.

UNDP. (2016). UNDP support to the implementation of sustainable development goal 16.

United Nations Development Programmeme. Available at

http://www.undp.org/content/undp/en/home/librarypage/sustainable-development-

goals/undp-support-to-the-implementation-of-the-2030-agenda.html

UNDP. (2018). Goal 11 Targets. Available at

http://www.undp.org/content/undp/en/home/sustainable-development-goals/goal-11-

sustainable-cities-and-communities/targets.html

https://thinkprogress.org/californias-innovative-plan-to-crack-the-code-for-affordable-housing-6fa8ae9e13a3/
https://thinkprogress.org/californias-innovative-plan-to-crack-the-code-for-affordable-housing-6fa8ae9e13a3/
http://www.undp.org/content/undp/en/home/sustainable-development-goals/goal-11-sustainable-cities-and-communities/targets.html
http://www.undp.org/content/undp/en/home/sustainable-development-goals/goal-11-sustainable-cities-and-communities/targets.html

 64

UNFPA. (2014) The State of the World Population 2014: The power of 1.8 billion. UNFPA:

New York.

UNFPA. (2014). Indigenous women welcome family planning. Available at

http://philippines.unfpa.org/en/news/indigenous-women-welcome-family-planning

UNGEI. (2015). Gender and EFA 2000 – 2015. Achievements and challenges. United Nations

Girls Education Initiative. UNESCO. Available at

http://unesdoc.unesco.org/images/0023/002348/234809E.pdf

UN Habitat. (2016). Monitoring framework, SDG Goal 11: Sustainable cities and communities.

Available at https://unhabitat.org/wp-content/uploads/2016/02/SDG-

Goal%2011%20Monitoring%20Framework%2025-02-16.pdf

UNHCR. (2016). http://www.unhcr.org/afr/news/stories/2017/6/5941561f4/forced-displacement-

worldwide-its-highest-decades.html

UNICEF. (2010). Birth registration for indigenous children in Peru’s Amazonian region.

Accessed at https://www.unicef.org/protection/peru_55460.html

UNICEF. (2013). Focus: Explosive remnants of war. Available at

http://www.unicef.org/sowc2013/focus_war_remnants.html

UNICEF. (2016). Child protection from violence, exploitation and abuse. Birth registration.

Available at https://www.unicef.org/protection/57929_58010.html

UNICEF. (2017). Harrowing Journeys: Children and youth on the move across the

Mediterranean Sea, at risk of trafficking and exploitation.

https://www.unicef.org/publications/index_100621.html

UNICEF. (2018). https://data.unicef.org/topic/child-migration-and-displacement/displacement/#

United Nations General Assembly (1989). Convention of the rights of the child. Available at

http://www.ohchr.org/EN/ProfessionalInterest/Pages/CRC.aspx

United Nations General Assembly (2016). Follow-up and review of the 2030 Agenda for

Sustainable Development at the global level. Available at

 http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/299&Lang=E

UN Women (2017a). http://lac.unwomen.org/en/noticias-y-eventos/en-la-mira/women-and-the-

sdgs/sdg-11-sustainable-cities-communities

UN Women (2017b). Making the SDGs Count for Women and Girls with Disabilities. Available

at http://www.unwomen.org/en/digital-library/publications/2017/6/issue-brief-making-

the-sdgs-count-for-women-and-girls-with-disabilities

http://www.unhcr.org/afr/news/stories/2017/6/5941561f4/forced-displacement-worldwide-its-highest-decades.html
http://www.unhcr.org/afr/news/stories/2017/6/5941561f4/forced-displacement-worldwide-its-highest-decades.html
http://www.unicef.org/sowc2013/focus_war_remnants.html
https://www.unicef.org/publications/index_100621.html
https://data.unicef.org/topic/child-migration-and-displacement/displacement/
http://www.un.org/ga/search/view_doc.asp?symbol=A/RES/70/299&Lang=E
http://lac.unwomen.org/en/noticias-y-eventos/en-la-mira/women-and-the-sdgs/sdg-11-sustainable-cities-communities
http://lac.unwomen.org/en/noticias-y-eventos/en-la-mira/women-and-the-sdgs/sdg-11-sustainable-cities-communities

 65

Van den Bosch, M., & Ode Sang, Å. (2017). Urban natural environments as nature-based

solutions for improved public health – A systematic review of reviews. Environmental

Research, 158 (Supplement C), 373-384.

Waldfogel, J. (2010). The legacy of Alfred Kahn: Comparative social policy and child well-

being. Focus, 27(1), 27-33.

Wang, S.-Y. (2011). State misallocation and housing prices: Theory and evidence from China.

American Economic Review, 101: 2081–2107.

Wang, S. & Zhou, W. (2017). Family structure and home ownership: Evidence from China.

China Economic Review, 46 (2017) 165–179

Wilkinson R. & Pickett, K. (2009). The spirit Llevel: Why more equal societies always do better.

London, Allen Lane

WHO. (2012). Health indicators of sustainable cities in the context of the Rio +20 conference on

sustainable development. Available at

http://www.who.int/hia/green_economy/indicators_cities.pdf?ua=1

WHO (2017). Asthma. Available at http://www.who.int/mediacentre/factsheets/fs307/en/

Wodon, Q. (2016) Investing in early childhood development: Essential interventions, family

contexts, and broader policies. Journal of Human Development and Capabilities, 17:

465-476.

World Bank, (2017). 1.1 Billion ‘invisible’ people without ID are priority for new high level

advisory council on identification for development. Available at

http://www.worldbank.org/en/news/press-release/2017/10/12/11-billion-invisible-people-

without-id-are-priority-for-new-high-level-advisory-council-on-identification-for-

development.

World Bank. (2014). Women, business and the law 2014: Removing restrictions to enhance

gender equality. Available at http://wbl.worldbank.org/en/reports

World Justice Project. (2013). Women’s rights: Progress and challenges. Available at

https://worldjusticeproject.org/news/womens-rights-progress-and-challenges

Wresinski, J. (1987). Grande pauvreté et Précarité Economique et sociale, Rapport du Conseil

Economique et Social, Paris: Journal officiel de la République Française.

Zelenski, J. M. & Nisbet, E. K. (2014). Happiness and feeling connected: The distinct role of

nature relatedness. Environment and Behavior, 46, 3- 23.

