

Urbanization and sustainable
development

David Satterthwaite, IIED

How can urbanization be a problem if

- All rich nations are highly urbanized; all the poorest nations predominantly rural
- *All the most successful economies in Africa, Asia and Latin America are urbanizing rapidly*
- Almost all the least successful economies are not urbanizing or urbanizing slowly

Environment & development advantages of cities:

- **Cities with lower unit costs**
 - *Economies of scale/proximity for providing piped water, sewers, drains, health care, education, emergency services.....*
- **Cheaper to keep down energy use, cut wastes, control pollution, cut greenhouse gas emissions....**
- **WHY DO MOST GOVERNMENTS SEE URBANIZATION AS A PROBLEM?**
 - *The mayor who said “The best urban policy – keep people in rural areas”*

Urbanization and sustainable development

- Meeting people's needs
 - Economic, environmental, social, cultural, health and political needs.....
- Without compromising ability of future generations to meet their needs
 - limit generation of environmental costs
 - sustainable use of finite resources (soils, freshwater...)
 - limit greenhouse gas emissions

Three global milestones for economic change

- In 2008, more than half the world's population living in urban areas
- Two less well-known milestones
 - 1980, more than half the world's economically active population working in industry & services – not agriculture (today 65%)
 - 1940, more than half the world's GDP was generated in industry and services, not agriculture (today 97%)
- Urbanization follows economic success
 - People moving in response to where new investment and jobs concentrate

Low- and middle-income nations

Sub-Saharan Africa

India

China

Pakistan

Egypt

Mexico

Cities generating high proportion of GDP

City	% national population living in that city	% GDP generated by that city
New York	6.2	9
Mexico City	18.1	41
Sao Paulo	9.8	28
Shanghai	1.1	6
Mumbai	1.7	16
Cape Town	6.5	11.2
Johannesburg	7.7	18.1

Distribution of the world's 'million-cities', 2000

Urbanization also supports economic growth

- Economic logic to where urbanization is taking place and large cities develop
 - Private investment goes to cities that provide economies of scale and agglomeration
 - A few exceptions (political change, war/civil strife, disasters)
- *Well-functioning cities essential for economic competitiveness*
 - *Economies of scale/agglomeration for businesses, economics of scale and proximity for almost all forms of infrastructure and services*
- In successful economies, urbanization decentralizes
 - Especially if there are competent, capable local governments outside the largest cities

Urbanization and health

- Concentrate people, industries, vehicles and their wastes – without good government, very poor health
 - Cholera, typhoid, diarrhoeal diseases, ARI.....
 - Much of the population in slums/squatter settlements
 - One child in five dying
 - Urban life poor, nasty, brutish and short (Thomas Hobbes)
- *Use potential advantages of this concentration for providing infrastructure & services and good governance – a huge health benefit*
- The more urbanized a nation, the higher the life expectancy
 - All the most urbanized nations with high life expectancies
 - But good city government needed to deliver this

Urbanization & health: Life expectancy:women

Governance and health penalties

- Good city governance can deliver 10-30 years more life expectancy than bad city governance?
 - *Good city governance cutting under five mortality rates from over 100 to under 20?*
- Good health statistics for a city depends on reducing the health penalty of having a low income
 - *In badly governed cities, huge health differentials between high-income and low-income areas*

Urbanization and social development

- Cities driving innovations in participation and democracy (social innovations in Latin America mostly driven by city governments?)
- Cities helping partnerships between local governments & citizen groups
 - 20 nations with national federations of slum/shack dwellers who offer governments partnerships: in India, South Africa, Namibia, Kenya, Malawi, the Philippines..
 - Work of the Orangi Pilot Project-Research and Training Institute in Pakistan on sanitation, drainage.....
 - Partnerships between local governments and low-income groups in Thailand, supported by CODI
 - The many Latin American cities with mayors who work with the low-income population, not against them

Urbanization and global warming

- Cities unfairly blamed for global warming
 - Cities said to produce 75-80% of all greenhouse gas emissions - but no scientific evidence for this
 - Misses large contributions of agriculture and deforestation and of industries & high-income people outside cities
- Well planned/governed cities can cut link between high quality of life & high greenhouse gas emissions
 - People choosing to walk, bicycle, use public transport
 - Much city housing can be very space & energy efficient
 - Much of what makes a city enjoyable does not mean high greenhouse gas emissions – centres of culture, theatre, music, dance, fun....

What we need for the future

- Imagination to see potential of cities for sustainable development and act on this
- *City governments with the bravery to engage with their low-income populations*
 - Civil servants and politicians who see the dynamism and capacity of low-income groups and migrants and their potential as partners
- City governments that build into development plans the need to adapt to climate change & keep down greenhouse gas emissions
- *African, Asian and Latin American cities to show Europe and the USA how to develop very healthy cities without high ecological costs*

Urbanization & health: water and sanitation

Best performing cities for in-house water supplies	Many cities in North Africa, Mexico, Brazil, South Africa
Worst performing cities for in-house water supplies	Most sub-Saharan African cities, Colombo, Bangalore...
Best performing cities for sanitation	Several Brazilian & Mexican cities, many Asian cities, some North African cities
Worst performing cities for sanitation	Most sub-Saharan African cities, Dhaka, Bangalore

Good governance using potential of cities

- Economies of scale and proximity for health producing or enhancing infrastructure
 - Water
 - Sanitation
 - Drainage
 - Health care and emergency services
 - Schools and pre-school provision