Overview

This unit requires you to investigate geographically the ways individuals, communities and government and non-government organisations are managing the challenges of living in mega cities in the developing world. Investigation from a variety of primary and secondary sources, including case studies and illustrative examples, should enable you to explain and evaluate traditional and innovative urban management strategies employed to protect and improve the quality of life for the majority of urban dwellers in the developing world.

[image: image1.jpg]

Mumbai (India) - housing
The Slums 
[image: image2.jpg]inmilions
Sauern
4 People living In slums

Asia. Sub-Saharan
1 diva 1200

MR L e, Eao
§ soEmensn

mmmia l_w:smmm

Nerthern Afica

20
20
20
180
100,
B
o

Urbanization is on the rise. About half of the world’s population lives in cities: 3 billion, compared to 1.5 30 years ago. Many of the city dwellers, especially in the Third World, live in slum conditions. In fact, almost 1 billion people live in slums. That’s one third of global city dwellers. From a human rights perspective, slums pose a variety of problems: they are an indicator of poverty, and the rights to housing and healthcare (art. 25 of the Universal Declaration) are only the most obvious rights that are less than perfectly protected in slums. We can all imagine how the rights to education, standard of living, privacy, property etc. are violated as well in slum conditions.
[image: image3.jpg]e
L5 Bangades .
55 |Wigea

1021
75 Paistan |

95 Idia

750 hina
54 South At

579y

The proportion of the world’s urban population living in slums has fallen from nearly 40% a decade ago to less than a third today. China and India have together lifted 125m people out of slum conditions in recent years. North Africa’s slum population has shrunk by a fifth. But the absolute number of slum dwellers around the world, estimated to be some 830m, is still rising.
The nature, character and spatial distribution of mega cities

The 20th century has been called the age of urbanisation. At its commencement, the world was predominately rural; only 8% of the population lived in urban settlements. By 1950, the percentage had risen to 29% and by 1990 to 45%.  In the 21st century more people now live in urban areas than in rural areas. In the last decade of the 20th century, an increase of 83% of the global population occurred in towns and cities.

Historically, the world's largest cities have been in Asia and Africa. It is only in the late 19th and 20th century that the large cities in Europe and North America predominated. It is estimated that by 2015 the cities of the developing world will contain 3.2 billion of the world's estimated 4.1 billion urban dwellers. Indeed, the growth rates of urban population in the developing countries are such that they will contain the mega cities of the future.

[image: image4.png]Size of Urban Population
© S million and over since 1950
@ 5 million and over since 2000
@ 5 million and over in 2015 (projected)

"The United Nations coined the term mega cities in the 1970s to designate all urban agglomerations with a population of eight million or more. In the 1990s, the United Nations raised the population threshold to 10 million, following the practice of institutions such as the Asian Development Bank. From this definition, the United Nations estimates that there are 19 mega cities at the world in the beginning of the 21st century."  Source: "An Urbanizing World" Population Reference Bureau Bulletin Vol.55, no.3

The United Nations listed 22 mega cities of the developing world in 2000 with a population of eight million inhabitants or more. The mega cities listed are:

· Mexico City

· Lima

· Buenos Aires

· Rio de Janeiro

· Sao Paulo

· Lagos

· Cairo

· Istanbul

· Tehran

· Karachi

· Mumbai (formerly known as Bombay)

· Bangalore

· Delhi

· Calcutta (now known as Kolkota)

· Bangkok

· Dhaka

· Shanghai

· Tianjin

· Beijing

· Seoul

· Metro Manila

· Jakarta.

[image: image5.png]Mega cities of the developing world

Spatial distribution of mega cities in the third world
Growth of mega cities

Urbanisation is not a new trend; the rise and fall of great cities has been part of civilisation's cyclical history. The changes in patterns of urbanisation that continue today have created new challenges for all.

The increase in population of mega cities comes both from internal growth as a result of national population increases, relating to improvements in health care and sanitation, as well as from migration from rural areas, smaller towns and other cities or nations. People's perception of economic opportunities, particularly employment, is the major "pull factor" to cities. There are also a number of "push factors" related to rural to urban migration, ranging from environmental problems to natural disasters. In 1950, there were only 10 cities of five million people or more in the world. Half of these were in western industrialised countries. Today, there are 19 mega cities with a population of 10 million people or more, including the ones listed previously. But there is only one city in the developed world (New York) within the ten most populous. The rest are in Asia, Africa and Latin America.
[image: image6.jpg]Trends in Urbanization, by Region

Urban Population %
Parcent
7%
61
5 55
47
2
57 57
29
s 17
World Atica Latin America’ More
Carlbbean Developed
Regions
Gl SHGEEE)

‘Source: United Nations, Work Urbenization Prospects: The 2003 Revision (medhum scenario), 2004,

World-Wide Slum Growth
By 2015 there wlll be at least 550 cities with a population of more than one million. Already this aggregate population is growing "by a million babies and migrants each week."

The peak will come in 2050, when ten billion people, by then the great majority of humankind, will be living in cities: "95 per cent of this final build-out of humanity will occur in the urban areas of developing countries, whose populations will double to nearly four billion over the next generation." Even more striking than these huge projected increases and the assertion that they are "final" is the accelerating rate at which they're taking place --- nowhere faster than in China. Davis refers to cities with a population of eight million and rising as "megacities."

There are more than 20 megacities in the developing world. Two of these --- Mexico City and Seoul --- were "hypercities" (with 20 million inhabitants) at the time he published this book. Since then São Paulo and Mumbai must also have hit the 20 million mark, with Delhi fast approaching it.

The World Bank and the IMF, Davis argues, have been the driving force behind the creation of modern slums. And Structural Adjustment Programmes --- drastic mechanisms of conditionality imposed on borrowers or debtors negotiating repayment --- have been the means. This is true especially since the 1980s, when both the World Bank and the IMF began carpet-bombing debtors with SAPs.

Structural Adjustment required borrowers to cut back on public expenditure and taxation. It encouraged privatisation, public sector lay-offs and the end of price subsidies. Millions were driven into the informal sector. A few got rich, some got a living, but most found themselves reduced to petty barter, minor service or the Third World equivalent of the dole queue, lining up daily outside construction sites in the hope of a couple of hours' work.

Meanwhile, agricultural project funding was severely reduced and SAP-signatories were more or less obliged to fall back on primary agriculture --- sugar, cocoa, coffee --- in an international market where prices could go through the floor, as they did in the early 1980s. More and more livelihoods on the land, not least among subsistence farmers who had been forced to grow cash crops, failed as a consequence.

About a billion people worldwide operate in the informal sector. Davis tells us they constitute "the fastest-growing ... social class on earth."

In the neoliberal model they are "the heroic self-employed," operating in a paradise of deregulation where initiative and entrepreneurialism will eventually triumph to the benefit of all.

In practice, the growth of the informal sector has not even brought about the satisfaction of rudimentary needs --- clean water, medical care, a stab at education --- for most people living in the 21st-century slum. "Informal survivalism" is Davis's expression for the economic regime under which they live.

Even though there are sweatshop sectors and other labour-intensive niches in this informal economy, there simply aren't enough jobs to go around. Far from becoming active participants in a virtuous cycle of wealth creation, the huge numbers of people at the lower end of the slum --- the petty traders and service-providers --- find their specialities endlessly replicated by others and their takings diminished.

"The informal sector," Davis explains, "generates jobs not by elaborating new divisions of labour, but by fragmenting existing work, and thus subdividing incomes." This holds as well for the platoons of barbers and shoeshine boys as it does for the gaggles of "parking attendants" --- usually children --- who pile out of their homes every morning and beg for the right to watch over cars outside UN compounds and downtown hotels for a couple of dollars.

Challenges

The process of urbanisation presents enormous challenges to governments, social and environmental planners, architects, engineers and the inhabitants of the world's cities.

Many countries in the developing world lack the legal and financial capacity to deal with rapid urbanisation, and particularly the speed of growth of mega cities.

London took 150 years to increase its population from one million to eight million people. Mexico City grew from one million to over 15 million people in just 50 years.

This increasing population in cities creates demand, in areas such as housing and services, that governments in those countries are often unable to meet. Urban policies, productivity and planning are more issues confronting mega cities today.

Environmental degradation and poverty are another two concerns, and this is coupled with the fear that the poor and powerless communities are displaced to make way for new roads and buildings for the rich.

In every aspect of city life the density of population, availability of land, housing, slums and squatter settlements, municipal services, open spaces, the scale and character of migration, employment, traffic and transport, communications, crime, energy, waste disposal, atmospheric pollution and finance are the prevailing conditions at present facing mega cities.

Indeed, serious issues of urban poverty and deteriorating urban environments confront Asian, Pacific, African and Latin American cities.

Over half of the poor in Latin America, Europe and Central Asia now live in urban areas. Furthermore, the World Bank has estimated that 25% of all urban dwellers live in poverty and it is estimated that by 2025, two-thirds of the poor in these regions and one-third to one-half of the poor in East and South Asia will reside predominately in cities.

Responses to the challenges

[image: image7.jpg]wTable for Five Billion, Please !"'
ryplAvdmSuiWusTuAY Az”

International Sister Restuarant Project
¥ 47 =
Tasems Fruemnsinias vnd

Cabbages & Condoms
Bangkok, Thailand Philadelphia, USA.

Sister for World L
E o o ol
Fuensiios elanfiirledu

Individuals, communities and governments, both local and national, have responded to the challenges created by the population explosion in mega cities in a variety of ways. They range from planned management to aided self-help management and to unaided self-management.

Examples of planned management are listed below:

1. Closed-city policies. Migrants must show evidence that they have a house and a job to obtain a residence permit or they must return to their place of origin. Mega cities in China are examples of this although the government has relaxed the policies somewhat in recent times.

1. Satellite towns. New towns on the periphery of mega cities are constructed to be self-sufficient in employment, housing, retailing, education facilities and services. Mexico City is a good example of the growth and development of satellite towns.

1. Growth corridors called desakota or kota dessai,. These corridors are planned along transport lines and contain a mixture of agricultural, industrial, service and residential activities in an urban environment. Bangkok has, for example, the Eastern Seabord Industrial expansion.

Family planning. Programs of contraception, education and job
creating, especially for women, are aimed at reducing the
birth rate in mega cities. Bangkok is also a good example of
programs for family planning, HIV and AIDS preventative
measures. Cabbages and Condoms is a restaurant in central
Bangkok run by the Family Planning Department with the
profits exclusively for the purchasing of condoms. Similarly,
there has been a strong advertising campaign, not dissimilar
to the Australian campaign, promoting the use of safe sex.

· Job creation. Where the attraction of investment by the formal sector in business expansion creates employment. This may be directed into import substituting businesses or into export orientation by adding value to local resources. Mega cities involved in the employment by export-oriented development include Bangkok, Mumbai and Kolkota.

· Infrastructure provision. Which requires investment in physical and social infrastructure to attract businesses.
[image: image8.jpg]

Because local and national governments lack financial resources, international authorities, including the World Bank and the IMF have been called upon to invest in planned management, but their solutions have often been expensive, technically inappropriate and costly to maintain.

Increasingly, communities and governments are realising that small-scale and inexpensive schemes, employing the resources of local communities, are more appropriate and more successful in responding to the challenges of living in mega cities.

Examples of aided self-help management are listed below:

1. Government assisted upgrading services, such as water, sanitation, electricity, tarred roads, schools and establishing legal tenure.

1. Servicing new land that is subdivided into housing plots.

1. Core housing erection, comprising a simple concrete structure with water and sanitation that can be completed by the occupier.

1. Granting self-government to local communities so that they can coordinate their own resources and prioritise their activities

1. Non-government organisations may volunteer or be called upon to provide practical technical aid or financial management assistance to help local communities establish schemes to improve their own living environments.

When these forms of management are not established, a situation of "no management" forces urban dwellers to act on their own.

Examples of unaided self-management are listed below:

· Urban protest to publicise their problems and force governments to establish some form of urban management.

· Spontaneous community development projects to build their own facilities through the informal sector.

· Negotiations with formal business' to help in the provision of infrastructure.

Unaided self-management is valuable in creating employment, generating incomes and providing opportunities to develop skills, experience and leadership which can be used in both the formal and informal sectors, as well as building communities to cope with future challenges created by living in mega cities.

Case study 1

Children in the informal sector in developing countries in Asia
It is estimated that Asia has 45 million working children between 10 and 14 years of age. Of that total, 22.6 million or 50% are in South Asia (India, Pakistan, Bangladesh, Sri Lanka and Iran).

Occupations in the informal sector in which children are employed include vendors (sellers) of many types of goods, shoeshine boys, porters, bidi-rolling (country made cigarettes), brick making, stone breaking, cleaning and washing cars, domestic work, trafficking drugs, scavenging, begging, sexual exploitation, carpet weaving, gem polishing, brassware and glass making.

Some of the everyday problems these children face are unhygienic atmospheric conditions or work environment, harassment and abuse from employers, physical and economic exploitation and lack of education or any protection. Chronic poverty is largely to blame for the extent of child labour. Simply to help their families survive, many children go to work in the informal sector.

Many governments have made only half-hearted attempts to reduce child labour. Children are used as cheap substitutes for adult workers. They reduce labour costs and help employers maintain competitive advantages, even at the international level. Child labour reduces the cost of goods that can earn foreign exchange, a huge amount of which is used to buy military equipment.

The solution for governments is to take adequate measures to remove poverty, the root cause of child labour. Until this situation changes, measures should be taken to improve the working and living environment of the children. Society and the international community must cooperate in this cause. What is being done?

International action
The ILO (International Labor Organisation), UNICEF (United Nations Children's Fund), Anti-Slavery Society and the Minority Rights Group have been actively engaged in the welfare and development of working children. International labour conferences have adopted a series of conventions prohibiting the employment of children under a certain age and regulating working conditions in some occupations. But, no international action can replace action taken by state and national governments. They will act only when they see the urgency of the problem.

International cooperation
International assistance (Ausaid) to provide schools, hospitals, roads, irrigation, power and safe drinking water will help improve the quality of life and reduce poverty and thus reduce child labour. The international community should ban articles made with child labour and insist that exporters certify that goods (i.e. carpets) are not made with child labour.

The role of national governments
The tragic practice of child labour can only be abolished through sustained efforts to remove poverty and improve living standards. Immediate measures should be taken to regulate and humanise child labour and to create conditions for their normal physical and mental development.

Case study 2

Water supply in Bangkok
Bangkok's water supply situation is unsatisfactory. Only about 66% of the people have access to piped drinking water from within the city, with 8% of people having piped water from outside, 6% from wells and 20% from other sources, e.g. vendors. A major problem is the overuse of ground water as a source of supply. As much as 1,000 square kilometres of land in the southern and eastern suburbs have been sinking at a rate of 5-10 cm per year, much worse than Venice at its worst.

One of the major challenges faced in Bangkok is the extensive seasonal flooding. Several factors have combined to contribute to this flooding problem:

· widespread subsidence of the land

· location of the city in the lower reaches of the Chao Phraya River Basin

· problems of urban run-off

· overflows from the river

· high spring tides in the Gulf of Thailand

· obstruction of natural drainage due to converting canals into roads.

The response of the government has been to introduce projects to provide adequate internal drainage and storage capacity, large-scale dyking and pumping facilities, extension and improvement of the existing canal and drainage system and the construction of flood barriers.

Water supply in Jakarta
Jakarta has severe shortages of adequate drinking water. Less than 25% of the city's population receives clean piped water. Eighty per cent of the city's residents use underground water and thus the reserves are being quickly depleted. Wells have to be dug increasingly deeper to obtain portable water. Serious land subsidence has resulted which has made suburbs in the north of the city particularly susceptible to flooding. This land subsidence has also allowed sea water to seep inland some 15 km, polluting wells in the city and undermining some high-rise buildings. Untreated water is very badly polluted.

The government response has been to establish the Safe Drinking Water Company. Through its Five Year Planning programs the department has taken steps to repair damaged pipes, raise dam capacity, extend the water supply network, install more hydrants in populated areas and supply water in mobile tanks to suburbs which cannot be serviced.

Seoul, Dhaka, Karachi, Delhi, Kolkota and Mumbai are all mega cities in Asia with similar severe water supply problems.

Case study 3

The problem of urban infrastructure in mega cities in Asia
Generally, the condition of infrastructure facilities in many mega cities throughout the world is poor, the services provided are inferior and the financing systems are inadequate. This results in the quality of life being diminished.

Substantial investments in infrastructure have not been made in the past 15 years by national, regional and local governments, private firms and non-government organisations around the world. Individuals are most affected because they have fewer acceptable options.

Business production costs rise as firms contend with inadequate infrastructure or install their own capacity. Other consequences of poor service delivery include congestion, environmental degradation and poor health conditions. The critical and most immediate problems facing mega cities in developing countries are the health impacts of urban pollution that derive from inadequate water, sanitation, drainage and solid waste disposal services, poor urban and industrial waste management and air pollution.

The solutions require each city to embark on an environmental management strategy and action plan specific to the city. There is no one overall solution strategy applicable to all mega cities. However, five key policy areas are identified as requiring emphasis, if responses to the problems of inadequate infrastructure are to be addressed. These are:

1. mobilising public support and participation

1. choosing policy instruments which will change behaviour, relieve conflicts and encourage cooperative efforts

1. building local institutional capacity

1. strengthening urban service delivery and

1. increasing local knowledge about the environment.

Education is crucial to finding appropriate and adequate responses from the majority of the city's population.

Revision

	1.
	What is a mega city? (H1)

	2.
	Describe the growth and spatial distribution of mega cities in the developing world. (H1, H10)

	3.
	Give examples of mega cities with specific environmental challenges. Offer responses to these challenges from a government and non-government perspective. (H5, H6, H12)

	4.
	What are some of the problems and concerns faced by non-government organisations when they become involved in projects relating to the issues of mega cities? (H6)

	5.
	What will be the global biophysical effect of the increase in the number of mega cities throughout the world? (H1, H6, H8)

American Tent Cities: sign of things to come in Australia?

It’s reminiscent of the Hoovervilles of the Great Depression and as our current depression worsens, and Americans lose the ability to pay their mortgages or buy food, we’re going to see more of this. Fittingly, this story comes to us from President Obama’s reported birth state of Hawaii:

[image: image9.jpg]

image: Bruce Asato / basato@staradvertiser.com
The strip of land is bounded by Waipahu High School on one side and the calming waters of Pearl Harbor’s Middle Loch on the other, where the Navy’s mothball fleet sits idle. It’s the most visible portion of an enormous homeless encampment that stretches five miles over approximately 50 acres of city, Navy and state land that serpentines around Waipio Point Access Road, the Ted Makalena Golf Course and the city’s Waipio Soccer Complex and back down to Pearl City in the opposite direction…

Doran J. Porter, executive director of the Affordable Housing and Homeless Alliance, believes more and more homeless encampments like the one behind Waipahu High School are springing up on Oahu as Honolulu police and city officials continue to push Oahu’s homeless off of beaches and out of city parks.

“I don’t know why it would surprise anyone that they’ve found these places,” Porter said. “You get kicked out of one place, you have to find somewhere else to survive the night. … And now their desperation is starting to show.”

This isn’t the first tent city we’ve seen pop up in the United States. They’re becoming more common as the reality of the greatest depression takes hold:

[image: image10.jpg]

California Tent City:
[image: image11.jpg]

Las Vegas - Off Main Street:
In 2008, MSNBC reported that tent cities were popping up all over the country:

From Seattle to Athens, Ga., homeless advocacy groups and city agencies are reporting the most visible rise in homeless encampments in a generation.

Nearly 61 percent of local and state homeless coalitions say they’ve experienced a rise in homelessness since the foreclosure crisis began in 2007, according to a report by the National Coalition for the Homeless. The group says the problem has worsened since the report’s release in April, with foreclosures mounting, gas and food prices rising and the job market tightening.

“It’s clear that poverty and homelessness have increased,” said Michael Stoops, acting executive director of the coalition. “The economy is in chaos, we’re in an unofficial recession and Americans are worried, from the homeless to the middle class, about their future.”

A full two years later, we’re nowhere near being out of this mess. In fact, we can expect to see this trend grow.

It’s very easy to understand what’s happening here and why the problem will only get bigger. When you lose your job bad things happen. Sure, the government will provide you with unemployment assistance for 6 - 8 months, including food stamps and even state run health care for the kids, but the so-called support net will most certainly fall short of providing you with the comforts you came to enjoy during the boom times of the 80’s, 90’s and early 2000’s. Once the assistance stops - and eventually it does - if you haven’t found a job, you’re choices become very limited.

It’s hard to imagine that after billions of dollars have been spent to fight homelessness and hunger in America, we’re actually seeing an increase in homeless and hungry people. As government spent billions to “save” and “create” jobs, we’re losing more of our workforce every month.

While too-big-to-fail banks, bond holders, unions and sovereign governments receive bailouts, the too-small-to-save American working and middle classes are transformed into welfare recipients and the poverty stricken.

This article was copied from the following web address:

http://www.shtfplan.com/headline-news/obamaville-shanty-towns-spread-across-america_07012010
Author: Mac Slavo Date: July 1st, 2010 Visit the Author's Website: http://www.SHTFplan.com/
[image: image12.jpg]

