

Cities Alliance

Cities Without Slums

Cities and Human Settlements: Operationalising SDGs interlinkages through spatial approaches and place-making

Maruxa Cardama

CITIES
WITHOUT
SLUMS

UN-DESA EGM in preparation of HLPF
UN Headquarters, NYC | 25-26 January 2018

Is there any SDG that is not connected to this urban life scene?

gettyimages
Samir Hussein

People get on with their lives in a slum on the railway tracks as a commuter train goes past in Kolkata, India. Almost one third of the Kolkata population live in slums and a further 70,000 are homeless

Agglomeration - Exacerbation - Interconnection

Cities today occupy approximately only 2% of the total land, however:

Urban transformation for GLOCAL challenges and opportunities

Cities are systems of systems: urban systems are complex and multi-dimensional.

Cities as an accelerator for achieving the 17 SDGs.

SDG 11 brings the spatial and place-making dimensions into the 2030 Agenda.

Leverage the actions in cities by local leaders and actors to achieve the global agendas.

Working with, supporting the capacities of and monitoring & reviewing the actions by **local and regional governments** is *sine qua non* to the achievement of all SDGs.

Cities come in different typologies.

In many secondary cities, a combination of inadequate resources, ineffective policy choices and poorly-managed rapid urbanisation has long influenced their capacity to plan for and guide equitable and sustainable urban development.

Urban growth vs sustainable urban development.

Urban growth has a positive impact on economic development BUT urbanisation alone is insufficient for prosperity, inclusion and environmental protection.

African Urban Transition

By 2040 60% of the population will live in urban area

Socio-Economic Stresses

Low Productivity Traps

Informal Sector

Climate Change and Environment

High Risk

Informality

Cities Alliance
Cities Without Slums

Unplanned internal growth

Displacement Migration

Human Rights

Rural to urban

From evictions to citizenship

Every year
5 million people
suffer the cruel
fate of evictions

Land

Planning

Governance

Data

Land

Is not being made available at the scale required

Part of the solution is technical and part social/political

Far more knowledge and action about the social complexity of land is required

Economic structure – Building the hybrid economy

Lack of transformative, equitable economic growth: Consistently high GDP growth rates but the large share of the workforce in vulnerable employment has not changed

The missing middle: Few medium to large companies and large numbers of very small and informal operations

Consuming patterns of emerging middle class and aspirations for transformation in **manufacturing**

Unemployed youth, living in slums in degraded natural environments

2000

2010

Women in Ethiopia are twice as likely to be unemployed as men

Lack of public services and infrastructure maintenance cost Disasters economy

1. Services: Inadequate public supply

Majority served by informal vendors - High price low quality

PPPs seldom serve the poor

Growing importance of community built and managed infrastructure

2. 90% of energy use biomass Limited options

Brewing

Baking

Handicraft

To finance the basic infrastructure needs of Sub-Saharan African cities until 2050, will require an investment at today's value of **USD 850 Billion or 25 Billion per annum**

Lack of municipal finance

Ratio of local revenue to fiscal transfers

City	Municipal Expenditures per Capita (USD)
Jinja	37
Arua	28
Tema	27
Accra	18
Tete	36
Nampula	14

Human resources and capacity gaps

1. Distorted Incentives

Undermining good governance

2. Capacity Gaps

28% of needs are covered

Intellectual Academic Practice

*Doing not only more
but also different*

Defining a city in the 21st century

Systems approach: Horizontal integration

From sectoral to territorial orientation for all SDGs

Informality: Patterns and interactions

Pressures on land-use

Territorial data disaggregation - GIS

Government data + Citizen-generated data + Big data

Urban development science and curriculum

Science/knowledge – Policy – Practice interface

Legal, policy and financial enabling environments

*Harnessing enablers to
unleash potential and
strengthen capacity*

SDGs Localisation

Multi-level governance: Vertical integration

New political, governance & fiscal arrangements among gvt spheres

Decentralisation

Capacity of sub-national gvts.: Institutional, financial and human

National urban policies

Integrated spatial planning and management at city-region scale

Systems of cities - Intermediate and secondary cities

Embracing informality - Flexible land governance systems

UN system governance to empower and learn from cities

Global financial architecture adapted to the urban age

600 million new productive jobs

Universal public services within environmental limits

Multi-trillion USD infrastructure, housing & technologies investment

Accountability Citizen ownership

*Transforming our societies to
empower people, enable prosperity
and protect the Planet*

*Leaving no one, no place and
no ecosystem behind*

Democratic civic engagement of all social and economic groups
Gender equality and women's and girls' empowerment
Citizen-generated and –driven data

Human Rights

Human Rights, public services and common public goods
Security of land tenure and property rights
Right to the City

New social pact: Accountable governments and institutions
Participatory planning and governance
Local and regional governments: citizens' first entry point
Public-private-partnerships and public-public-partnerships

Synergistic FuR of global agendas: SDGs, NUA, Paris, Sendai, Addis
Context-relevant multi-stakeholder and cross-sectoral partnerships

country programmes framework
 strategic **Partnerships** enable resilient
 capacities partners **Knowledge** advocacy
 innovation members **Implementation** aligned collaboration
 communications needs country gaps technical coherence development
 learning cooperation tools

Cities Alliance

Thank You

