

Cities Alliance Future Cities Africa (FCA): Global Knowledge Sharing Workshop

Cities Alliance
Cities Without Slums

Cities Alliance Secretariat
11 – 12 June 2015

OBJECTIVES

- To reach through dynamic stakeholder interaction a deeper understanding of the Future Cities Africa Programme, its tools and component parts.
- To analyse what has been achieved to-date, exchange experience and identify areas of opportunity and concern.
- To develop a common and clear understanding amongst stakeholders of what still needs to be done to attain 'excellence' in programme delivery.

Intensive-Two-Day Programme

Day 1:

- Programme Overview
- Focus: Resilience Assessments and building the Business Case.

Day 2:

- Focus: The Research Agenda
- The way forward.

What does FCA Success Look Like?

The participating cities' capacities will be strengthened to enable them to be better positioned "to develop and implement future-proofing and growth action plans"

Impact

Long-term: Cities in Africa take new actions to become future proofed to climate, environment and natural resource challenges, so that they are inclusive and resilient, and have growing economies.

Short-term: Participating cities will have developed action plans to "future-proof" themselves against risk associated with climate change, resource scarcity and declining ecological services

Outcome

At least 8 cities in 4 countries in Africa have the tools and the information they need to develop and implement future-proofing and growth actions plans.

Outputs

- 1. Feasibility study and contextual analysis to determine which countries and cities the FCA project should focus on. Specify institutional, financial and stakeholders engagement arrangements to inform the business case for future programming.
- 2. Critical research delivered and future research priorities and partners identified.
- 3. <u>Tools</u>
 - 1. Innovative urban/rural decision making model (TEST)
 - 2. Knowledge sharing platform developed (Gaiasoft)
- 4. Innovative approaches to building resilience in African cities explored

Theory of Change

Cities Without Slums

What are we trying to achieve? Impact and Outcomes

IMPACT	Impact Indicator 1		Baseline (Jan 2015)		Milestone 2 (Jan 2016)	Target (May 2016)	Target (May 2016)	
Cities in Africa take new actions to	Number of African cities have	Planned						
	implemented comprehensive integrated development plans and are growing and	Achieved						
challenges, so that the are inclusive					•	So	urce	
			Independent im	pact evaluation				
	Impact Indicator 2		Baseline (Jan 2015)	Milestone 1 (June 2015)	Milestone 2 (Jan 2016)	Target (May 2016)	Target (May 2016)	
	Poor people in cities benefit from,	Planned						
	improved job creation, access to urban services, resilience from natural	Achieved						
	disasters, and from more effective,				•	So	urce	
	functioning city services.		Independent impact evaluation					
				-				

OUTCOME	Outcome Indicator 1		Baseline (Jan 2015)			Target (May 2016)	Target (May 2016)	Assumptions
At least 8 cities in 4 countries in Africa	Number of African cities testing and	Planned		C	3	8	8	African cities are willing to take actions to future proof while
	using the tools and information developed through this programme.	Achieved	0					developing growth strategies and demonstrate commitment to this programme
proofing and growth actions plans.	(Process - Milestone 1 - Awareness			Source			11.3	
	raised, Milestone 2 - expressions of interest received, Milestone 3 -							
	commitments received)		Baseline (Jan 2015)		Milestone 2 (Jan 2016)	Target (May 2016)		Host government, donor and private sector partners and other stakeholders are willing and able to actively participate in the process of shaping integrated urban development plans to future proof African cities.
	Number of African cities developing	Planned			- {	8	8	
	future proofing/growth actions plans. (Process - Milestone 1 - Awareness	Achieved	0					
	raised, Milestone 2 - mobilisation					ırce		
	started, Milestone 3 - resolutions to act passed)							
INPUTS (£)			SF (£)	Other (£)	Total (£)		DFID SHARE (%)	
	£4,810,000							

How are we going to do it? Outputs

We are producing 4 outputs that will deliver the target outcome:

- 1. Feasibility Study (leading into a business case)
- 2. Research
- 3. New tools Decision-making prototype model (resilience.io) and knowledge Platform
- 4. Innovation Studies (3x)

Research

- Demand driven : using diagnostic evidence from Output
- Relevant meaningful and addresses the challenges of resilience in the target cities
- 3. Future Proofing Cities Studies

How are we going to do it? Outputs

Tools

- 1. Decision-making support Prototype Model strengthen the quality decisions
- 2. Knowledge platform to enable better capture and use of data and knowledge across countries
- 3. Leverage and scale

Innovation – Focus on how to do things better

- 1. Relevant use diagnostics from Output 1
- 2. Climate change, growth and jobs, cross-cutting themes
- 3. Useable
- 4. Leverage across FCA cities

Project Governance and Management Design Principles

✓ PRINCE 2

- ✓ Maximise the opportunities of Cities Alliance Membership and Country Programmes
- ✓ Build strong locally based teams to manage / guide FCA
- ✓ Develop locally based technical assistance advisors linked to the normative framework and local needs
- ✓ Develop an international roster of experts across the dimensions of resilience to support country / cities prepare and implement growth, inclusiveness and resilient strategies
- Collaborative working with counterparts

Institutional Set Up

	ETHIOPIA	GHANA	UGANDA	MOZAMBIQUE
National Level	 Ministry of Urban Development, Housing and Construction (MUDHCo) 	 Ministry of Local Government Urban Development Unit (MLG-UDU) 	 Ministry of Lands, Housing and Urban Development (MLHUD) 	 Ministry of State Administration and Public Function (MAEFP)
City Level	■ Focal Point in each city	 Focal Points in each Assembly Reference Group for GAMA Focus Groups for each of the 5 Normative Framework dimensions 	 Focal Point in each city Municipal Development Forums in each secondary city 	 Focal Point in each city Focus Groups for each of the 5 Normative Framework dimensions
Members/ Partners	 Convener: MUDHCo Advisory Board established Local Stakeholder Forums in each city 	 Convener: MLG-UDU Key Partner: Institute of Local Government Studies (ILGS) Advisory Board established 	 Convener: MLHUD Project Technical Committee Advisory Board established 	Convener: UN-HabitatAdvisory Board to be launched
FCA Team	 Office established hosted by UNOPS in Addis Ababa1 3 FCA local team members 	 Office established hosted by GIZ in Accra 3 FCA local team members 	 Office established hosted by MLHUD in Kampala 3 FCA local team members 	 Office established hosted by UN-Habitat in Nampula UN-Habitat team in support of FCA implementation 2 FCA local team members

Approach

- Collaborative working and learning across the FCA Project partners
- Structured flexibility around diagnostics fit for purpose for each country within tolerances
- Evidence based policy and decision-making
- Establishing causal links between climate change, environment and resource risks to inclusive growth

Looking Forward

- Feasibility Study end of July 2015
- Detailed City Assessments Future Proofing City Studies
- Capacity Assessments: How well positioned are cities to plan and implement resilience / future proofing plans?
- Financial Assessments
- What is needed to make cities more resilience to secure inclusive growth and create jobs?
- Preparing a Business Case

Work Plan Progress – Inception Phase

- ✓ Project Set-up
- ✓ FCA Toolkit Approach, Methods, Tools
- **✓** Country Selection
- ✓ City Selection
- ✓ Stakeholder Mapping / Establish FCA Institutional Set-up and Counterparts
- **✓** Define Key Partners
- ✓ Identify key issues for growth, inclusiveness and resilience / evidence gaps
- ✓ Assess existing plans and capacities to meet challenges
- Inception Report Delivered
- Initiate Feasibility Study
- Initiate Research Studies City Diagnostic Studies

	Status Inception Phase	Comment		
Output 1				
Project Set-Up		Project governance, management and staffing in place. PRINCE2 / financial systems operational. Value for Money processes in place.		
FCA Toolkit		Initial Normative Framework, guiding questions and checklists developed – field testing/familiarisation workshops. Toolkit is being modified		
Ethiopia		Set-up completed. City Selection Completed. Normative Framework familiarisation completed – Rapid City Resilience Assessment initiated.		
Ghana		Set-up completed. City Selection Completed. Normative Framework familiarisation completed – Rapid City Resilience Assessment initiated. TEST launch completed and key sector selected.		
Mozambique		Set-up completed. City selection completed. Normative Framework familiarisation initiated. Rapid City Resilience Assessment initiated.		
Uganda		Set-up completed. City Selection Completed. Normative Framework familiarisation completed – Rapid City Resilience Assessment initiated.		
Output 2		Programmed for after the Feasibility Study linked to completion of Output 1		
Output 3 - TEST		Milestones achieved. Successful TEST launch in Ghana. Priority sector investigation established through participatory workshop.		
Output 3 - Gaiasoft		Platform configured to FCA structures / processes. Progress linked to integrating the knowledge platform into participating cities / institutions.		
Output 4		Innovative Research Studies - On critical path – Link to RCRAs to get better sense of demand / relevant themes. Scoping / TORs under review.		

Output 1: Feasibility Study

- ✓ Country Selection
- ✓ FCA implementing capacity in place (U;G;E;M)
- ✓ Cities Alliance member induction (Global; U;G;E;M)
- ✓ High level ministerial induction and buy-in (G;U;E)
- ✓ High level ministerial induction and buy-in (G;U;E)
- ✓ High level departmental induction (Mozambique)
- ✓ Advisory Boards established (U;G;E;M)
- ✓ City Selection agreed (U;G;E;M)
- ✓ City inductions completed (U;G;E;M)

	INDICATORS	BAHIR DAR	DIRE DAWA	MEKELLE	ADAMA	HAWASSA
1	Population Size	3	4	4	4	3
2	Planning the future city: Citizen participation	4	4	3	3	4
3	Governing the Future City: Level of Municipal Revenue Collection	1	3	4	3	1
4	Climate and Environmental Risk Exposure (Weighted twice)	6	8	8	8	6
5	Level of Services and Management	4	2	4	3	4
6	Graduation of Small and Medium Sized Enterprises	4	4	4	3	4
	Total Scoring	22	25	27	24	22
	Rank	5	2	1	3	4

Output 2: Critical Research Delivered

- ✓ Normative Framework and Toolkit being developed iteratively.
- ✓ Secondary data sources collected and being analysed (Uganda, Ghana, Ethiopia, Mozambique)
- ✓ Multi stakeholder rapid city assessments in process (Uganda, Ghana, Ethiopia, Mozambique)
- ✓ Initial city perception priority results (Ethiopia, Ghana)

WHAT ARE THE ENVIRONMENTAL PRIORITIES IN OUR CITY?

Output 4

- Three research studies focused on a thematic issue, or a specific city or country challenge. Explore new ideas and innovative thinking.
 - Theme 1: Issues related to cities' capacity to support sustainable growth and job creation;
 - Theme 2: Climate, environment and resource risks;
 - Theme 3: Relevant and to be agreed

Status

- Link theme determination to programme priorities identified through the preparation of the RCRAs / Stakeholder engagement processes at country / city level
- Test themes during the FCA Global Workshop
- Initiate TOR June 2015

Potential Themes

- Theme 1: Develop urban expansion toolkits and capacity building support – NYU. Leverage global initiative and adapt to African requirements. Initial work in Ethiopia
- Theme 1: Extend NCE Economic Analysis methods / toolkits to regional / city level – FCA Toolkit Upgrade
- Theme 2: Develop diagnostic tools / mapping capabilities to improve city level vulnerability / risk assessments.
- Theme 3: Develop data collection / management toolkits to assist cities better structure and use data related to growth, inclusiveness and resilience: Possible link to Santa Fe Institute to leverage Cities Alliance

Country	Rationale	Cities	Rationale
Ethiopia	Catalytic potential		
***	✓ Sustained rapid economic growth (CAGR +10 over 10 years)	Mekelle (274,000) Tigray	 ✓ Regional State Capitals in a strong federal system – Ministry Directive.
	✓ Low urban population (17.5%)	Dire Dawa	 ✓ City selection report based on agreed 6 indicators. (MUDCO)
	 ✓ Rapid urbanisation growth rate (3.8 % 2 x < 20yrs) 	(263,000) Chartered City	✓ Selection endorsed by national stakeholders and regional governments.
	✓ High vulnerability to resource risks Water	HL Request:	✓ High level of interest of Mayors – Mekelle and
	✓ National Growth & Transformation Plan GTP2) with recognition of role of cities.	Hawasa, Adama,	Dire Dawa
	 ✓ City Prosperity Initiative under leadership of MUDHCO. 	Bahir Dar	✓ Economic opportunities and resilience threats in both. E.g. (land management and water)
	✓ Cities Alliance CP integrated into –ECPI .		✓ Huge investments lacking enabling policy and planning environment.

Country	Rationale	Cities	Rationale
Mozambique	High Growth/ low capacity	Economic	✓ Strong presence in area (UN-Habitat)
*	✓ High sustained economic growth of 8%	Corridor	✓ Interconnected growth corridor. (total 1 million)
	✓ Extractive industries	Tete/Moatise (200,000)	✓ Political party balance
	✓ Mega projects	Nampula	✓ Rapid urbanization growth rate excess of 7% (2x
	✓ Weak enabling environment	(570,000)	10 years)
	✓ Cities Alliance Country Programme	Nacala (212,000)	✓ Rapid non inclusive economic growth
	✓ Second most vulnerable country to Climate Change	HL Request: Pemba	 ✓ Climate Change • Flooding and Cholera • Drought and food insecurity • Sea level rise and inundation
			✓ Weak municipal capacities

Country	Rationale	Cities	Rationale
Ghana	Strong enabling/ Leveraging environment ✓ High urbanization rate 3.5% (2 x 20yrs)	Accra / Tema	✓ Growing national government support for improved metropolitan governance.
	✓ Established CA Country Programme (5 yrs)	City region Greater	✓ Strong CA member presence
	✓ Strong relationship across national government	Accra Metro Area	 ✓ 13 interconnected but un-coordinated MMDA'S (Governance)
	 Office of the Chief of Staff Ministry of Local Government and 	(4 million)	✓ Climate change/coastal
	RuralnDevelopmentMinistry of the Environment , Science,Technology		✓ Endemic cholera 70% of national cases (services)
	 National Planning Commission Institute for Local Government Studies 		✓ Destroyed wetlands (environment)
			✓ Growing regional importance (Planning)
	✓ National Urban Policy		✓ Constrained inequitable economic growth (economic)

Country	Rationale	Cities	Rationale
Uganda	Getting it Right	14 secondary	
*	✓ Strong enabling environment	cities Largest: Gulu	✓ Leverage on CA institutional investment
	✓ Dedicated Ministry of Land Housing and Urban Development (MLHUD) focused on	(163,000) Smallest: Moroto	✓ Leverage on World Bank capital investments
	secondary cities.	(13,000)	✓ Strong convening capacity✓
	✓ Low % of population in urban – 16.4%	(Total: 1million)	✓ Climate change (flooding and food security)
	✓ High rate of urbanization- 5.7%	Arua, Jinja, Kabale, Mbale,	✓ Unemployed youth (economy)
	✓ Opportunity to get it right	Mbarara, Gulu, Lira, Soroti,	✓ Weak capacities (capacities)
	✓ National urban policy	Moroto, Tororo, Entebbe, Masaka, Fort Portal, and	✓ Informality (services)
		Hoima	

Developing tools for data collection and analysis

- Indicators organised through institutions where data may be found
- Colour coding refers to the five different areas of the NF
- Data collection and organisation carried out with the participation of the Focal Points for each of the areas of the FCA Normative Framework

	1.Vereação de Finanças	2.Gabinete do Presidente		4.Departamento de Urbanização e Gestão de Terras	
1	Marcos Institucionais de Finanças	1. Planeamento e hierarquia	18. Produto Interno Bruto do município		66. Emissões de Gás Carbônico
2	2. Instituições que lidam com finanças	2. Sistemas de Informação		25. Taxa de urbanização	67. Qualidade do ar
3		3. Controle de qualidade do sistema	20. Custo de vida		68. Fontes de Abastecimento de água
4		15. Mecanismos institucionais existentes para a participação de cidadãos	. ,	55. População com acesso à água potável canalizada (%)	69. Biodiversidade
5	5. Orçamento	16. Sistemas de transparências		56. Consumo da água canalizada	70. Acesso a espaços verdes
6		17. Combate a corrupção	23. Mercado de Créditos	57. Preço da água	71. Energia limpa

Cidade	couct		CA MATRIZ GERAL	92029		
Ponto Focal no Municipio: kesponcivel(s) UN-Habitat: Ārea	lub-Area		Contacto creiro Instituição relievante para		Documentos	05 Relevante
			Nereacilia de Financas			
	E.1 Ariberto Favolivei	Marcol Initiacionali de Finanças Instituições que lidam com	Veresção de Finanças Veresção de Finanças			
AND CONDITION OF STRENGT TO CO		linanças 8. Situação fiscal da cidade	Vereação de Finanças			
	t.2 Finanças	Estrutura da Receita Örçamento Valor do coldito municipal	Nereação de Finanças Nereação de Finanças Nereação de Ginanças			
	2 Planasmann	7. Fundos de contingência 8. Planeamento a hierarquia	Vereação de Finanças Cabinara do Oracidante			
			Departamento de Comunicação e Imagem			
25		e. Sistemas de reomação	Departamento de Comunicação e Imagem			
SA AC		10. Controle de qualidade do sistema	Gabinete do Presidente Departamento de			
	E.4 Capacidade	11. No total de trabalhadore efectivos (H/M)	Vereação de Recursos Humanos			-
		12. Distribuição dos funcionários municipais por	Veresção de Recursos Humanos			
		13. Nivel de escolaridade dos funcionários	Veresção de Recursos Humanos			
	//homestade	14. Plano de Capacitação ou Formação do pessoal	Vereação de Recursos Humanos			
	L. J. Kapitteria, L.	existentes para a participação de cidadãos	Departamento de Comunicação e imagem			
		16. Sktemas de transparências	Gabinete do Presidente Departamento de			
		17. Combate a corrupção	Sabinete do Presidente Departamento de			
			Comunicação e Imagem			
		19. Distribuição de renda	Feiras Veresção de Finanças			\vdash
		20 Custo faulds	INE CTA Names So, de Connocus			_
		an compared	INE CTA			
	2.2 Estructura	21. Exportações	Nereação de Finanças Nereação de Mercados e Calcas			
			Vereação de Transportes CTA			
		22. Investimento público e privado 23. Mercado de Créditos	Nereação de Finanças CTA Nereação de Finanças			
		24. População	Gabinete do Presidente NS			
		DC Corretor a Consertativa	Sabinete do Presidente NS Nacestrão, de Transporte			_
	2.3 Mercado de Trabalho	27. No de postos de emprego formal	Direcção Provincial do Trabalho			
		28. No de postos de empreso	Vereação de Mercados e Feiras Direcção Provincial do			_
		informal	Trabalho Vereação de Mercados e			
NOM.		29. Participação de mulheres no mercado de trabalho (N)	Grand Direcção Provincial do Crahalho			\vdash
			Vereação de Mercados e Feiras			_
		enos senos	Drecjao Provinciardo Trabalho Veresção de Mercados e			
		k1. Seguro social e proteção	Feiras Direcção Provincial do			\vdash
	2.4 Capital Humano	22. Perfil demográfico	NSS NS			
		kil. Taxa de Migração	NE Direcção Provincial de			
		24. Taxa de crescimento populacional	NG NG			
		IS. Taxa de eccitarização da copulação SG Caldea currirão	Direcção Provincial da Educação Viver En Dominio I de Calida			
		k7. Estructura Familiar k8. Economia dolar	NS Vereação de Finanças			
			NE Direcção Provincial de Basificação			
	2.5 Pobreza e Vulnerabilidade	k9. População em pobreza absoluta (%)	vieneação de Finanças (NE			
		80 Two de soulfshafirmo de	Direcção Provincial de Planificação Direcção Resulterial da			_
		edultos 61. Esperanca de vida	Educação Direcção Provincial da Saúde			
	D 1 Statisticanilo	82. Mortalidade infantă 83. Prevališnda de HIV/SIDA 84. Ninda Claltonar cusa	Direcção Provincial da Saúde Direcção Provincial da Saúde Comissão Nacional Claboural			
		votaram nas últimas eleições autinoxicas (H/M)				
		66. Acesso ao governo	Gabinete do Presidente Departamento de			
	8.2 Capital Social	87. No de Associações da	Comunicação e Imagem Vereação de Finanças			\vdash
		accessor Cwi	Sabinete do Presidente Departamento de Comunicação e Imagem			
		tik. Area/Foco de actuações das assoações da SC	Nereação de Finanças Gabinete do Presidente			
		69. Envolvimento das AGC com	Comunicação e Imagem Veresção de Finanças			\vdash
		o governo municipal	Gabinete do Presidente Departamento de Comunicación a Imagem			
	2.3 Direitos	EO. Registos E1. Acreso Alustiça	Notariado Tribunal Provincial			
	n 1 Sandow history	52 Sepuranca Pública 52 Direktos Humanos 54 Acesso Atenna	Inbunal Provincial			
		SS. População com acesso à	Litanização FPAG	-		\vdash
		ligua potáveicanalizada (N)	FPAG Departamento de Lintanização FPAG Departamento de			_
		canalizada	Departamento de Urbanização EPAG			
		S7. Preço da água	EPAG Departamento de Lirbanização			
		SR. Consumo de energia per capita (Wh per capita/ano)	Departamento de Britanização EDM Departamento de Arbanização			
		59. No de lisacões/consumidares total e	Lirbanizacilo COM Departamento de			
		outras fontes de energia 60. População abrangida com	Urbanização Vereação de Salubridade			\vdash
		pe serviços de recorna de veciduos sólidos (N) 61. Habitacões com fossa	Liegartamento de Lirbanizacilo Verescilo de Salubridade		_	<u> </u>
		oliptica (%)	Departamento de Orbanização			
		62. Habitações com latrina melhorada (N)	Departamento de Lirbanização			
	6.2 Serviços Sociais	Lit. Acesso à saúde e medicamentos	Orecção Provincial da Saúde			
		us. Acesso à moradia IS. Acesso ao ensino Secundário e primário	Orrecção Provincial da Educação			
	i.1 Ecologia	66. Emissões de Gás Carbónico	Nereação do Meio Ambiente MECOA			
		67. Qualidade do ar 68. Fontes de Abastecimento de	Nereação do Meio Ambiente NECOA EPAG		<u> </u>	
		igua	Vereação do Meio Ambiente MICOA			
EM.		no. sodiversidade 70. Acesso a espacos verd~	treneação do Meio Ambiente NACOA Veneação do Meio Ambiere	_	<u> </u>	
- AM		71. Energia limpa	MICOA COM		\vdash	\vdash
MEIO		72. Uso da terra e densidades	vereação do Meio Ambiente MICOA Departamento de	<u> </u>	<u> </u>	-
v,	£2 Ricces	73. Exposição às amesças comunis	Urbanização Vereação do Meio Ambiente			
	E.3 Mitigação e Adaptação	74. Planos Municipais de mitigação e adaptação aor	ereacii Vereação do Meio Ambiente INSC			
		eventos climáticos PS. Mecanismos instalados paro	Veresção do Meio Ambiente		\vdash	\vdash
	Documentação Bose	N. Diploma Orgânico do Conselho Municipal (incluindo	Vereação de Recursos Humanos			
ER AUS		puadro do pessoali 77. Posturas Municipais	Veresção do Meio Ambiente			\vdash
8		79. Organigrama do Município	Veresção de Recursos Humanos			
XV.		P9. Plano de Desenvolvimento Municipal	Vereação de Finanças Gabinete do Presidente			

Área	Sub-Área	Indicador/Item	Instituição relevante para colecta de dados	Resumo da Informação Disponível	Documentos Relevantes Disponíveis		
					Documento	Formato	
	1.1 Ambiente Favorável	1. Marcos Institucionais de Finanças	Vereação de Finanças				
	Favoravei	2. Instituições que lidam com finanças	Vereação de Finanças				
		3. Situação fiscal da cidade	Vereação de Finanças				
	1.2 Finanças	4. Estrutura da Receita	Vereação de Finanças				
		5. Orçamento	Vereação de Finanças				
		6. Valor do crédito municipal	Vereação de Finanças				
		7. Fundos de contingência	Vereação de Finanças				
GOVERNAÇÃO	1.3 Planeamento	8. Planeamento e hierarquia	Gabinete do Presidente Departamento de Comunicação e Imagem				
\ \ \ \		9. Sistemas de Informação	Gabinete do Presidente Departamento de Comunicação e Imagem				
VEF		10. Controle de qualidade do sistema	Gabinete do Presidente Departamento de Comunicação e Imagem				
9	1.4 Capacidade	11. No total de trabalhadore efectivos (H/M)	Vereação de Recursos Humanos				
ťi		12. Distribuição dos funcionários municipais por sectores	Vereação de Recursos Humanos				
		13. Nível de escolaridade dos funcionários	Vereação de Recursos Humanos				
		14. Plano de Capacitação ou Formação do pessoal	Vereação de Recursos Humanos				
	1.5 Representação	15. Mecanismos institucionais existentes para a participação de cidadãos	Gabinete do Presidente Departamento de Comunicação e Imagem				
		16. Sistemas de transparências	Gabinete do Presidente Departamento de Comunicação e Imagem				
		17. Combate a corrupção	Gabinete do Presidente Departamento de Comunicação e Imagem				

A second tool was devised to identify indicators by parameters, information available, status of the information, format and document number.

GAMA RRCA

FCA Results Chain

Innovation studies

City Study, Climate Change

NMBM Data is for demonstration only, not to be printed

"The bottom line is that the Kenyan people have shown great patience with us, as we outlined our programs. It is now our turn to deliver.

HE President Uhuru Kenyatta "When Kenyans ask "what is the plan and when do our people start feeling the impact?" we must have a ready answer.

"We promised much. This is the time to redeem our promises."

How can the Mayor drive transformation?

"We do a lot as a county but we have not communicated enough to our people.

Governor Joshua Irungu, Laikipia County, Kenya

Kenya Implementation Tools

Three Questions

- 1. FCA Knowledge Platform Vision
- 2. What has been achieved
- 3. Path forward

Vision: Leapfrog knowledge sharing

Knowledge sharing between cities and countries

2. Real time M&E local & national

3. Find what works and share it

4. Implement plans

Knowledge Sharing, Real-time M&E, **Action Plan Delivery**

Functions

- **Development Plan Implementation**
- Performance Management
- **Performance Contracts**
- **Program Based Budget**
- Capture knowledge
- Benchmark and Peer Learning
- County and people profiles
- **Document Management**
- Shared indicator library
- Shared procurement library

Future Cities Africa Policy Implement

Learn & Correct Monitor & Evaluate

Advantages

- **Enables Information Sharing**
- Improves accountability
- Improves results
- Reduce cost and time to build capacity
- All cities learn faster
- All cities perform better
- Improve re-use of knowledge
- Reduce burden and cost of monitoring
- Potential for 100 x scalability and re-use

Countries

21 **Cities**

Sharing Data and Knowledge

FCA Achievement

- 1. Real time M&E local & national
- 2. Knowledge sharing between cities and countries
- 3. Find **what works** and share it from experience
- 4. Implement plans next steps

Pareto Ranking Dashboard ▼ YTD(2015) ▼ II.1.1 Municipal expenditures per person per year. . Ghana - GAMA ▼ Actual Ranking of Ghana - GAMA for YTD(2015) and KPI II.1.1 Municipal expenditures per person per year. Kpone Katamanso District Tema Metropolis Ashaiman Municipality Adentan Municipality Accra Metropolis Shai Osudoku District Ledzokuku-Krowor Municipality La-Nkwantanang-Madina Municipality La Dade-Kotopon Municipality Ga West Municipality

Actual as a percentage of Target for YTD(2015) for Ghana - GAMA

Ga Central Municipality

Ga East Municipality

Ga South Municipality

	500			,	/										
Organization	20101	20102	20103	20104	20105	20106	20107	20108	20109	20110	20111	20112	20113	20114	20115
Kpone Katamanso District	95	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ga West Municipality	86	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ga South Municipality	92	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ga East Municipality	92	0	0	0	0	0	0	0	0	0	0	0	0	0	0
Ga Central Municipality	94	0	0	0	0	0	0	0	0	0	0	0	0	0	0

Previous

Actual Target

Pareto Ranking Dashboard

Ranking of Uganda for YTD(2015) and KPI II.1.15 Proportion of households in slum and/or low-income areas with regular solid waste collection (either publicly or privately).

Actual as a percentage of Target for YTD(2015) for Uganda

Organization	20101	20102	20103	20104	20105	20106	20107	20108	20109	20110	20111	20112	20113	20114	20115
Tororo	0	0	0	0	0	0	0	0	0	0	0	0	0	0	94
Soroti	0	0	0	0	0	0	0	0	0	0	0	0	0	0	58
Moroto	0	0	0	0	0	0	0	0	0	0	0	0	0	0	82
Mbarara	0	0	0	0	0	0	0	0	0	0	0	0	0	0	93
Mbale	0	0	0	0	0	0	0	0	0	0	0	0	0	0	69

Pareto Ranking Dashboard ▼ II.1.12 Kilometres of maintained roads/paths in slum ▼ ▼ YTD(2015) .All Countries Actual Ranking of All Countries for YTD(2015) and KPI II.1.12 Kilometres of maintained roads/paths in slum and/or low-income areas. Uganda Ghana - GAMA 1,000 Actual Target Actual as a percentage of Target for YTD(2015) for All Countries Organization Uganda Ghana - GAMA Previous Next

Pareto Ranking Dashboard ... Uganda ▼ YTD(2015) ▼ II.1.12 Kilometres of maintained roads/paths in slum ▼ Actual

Ranking of Uganda for YTD(2015) and KPI II.1.12 Kilometres of maintained roads/paths in slum and/or low-income areas.

Actual as a percentage of Target for YTD(2015) for Uganda

Organization	20101	20102	20103	20104	20105	20106	20107	20108	20109	20110	20111	20112	20113	20114	20115
Tororo	0	0	0	0	0	0	0	0	0	0	0	91	0	0	0
Soroti	0	0	0	0	0	0	0	0	0	0	0	95	0	0	0
Moroto	0	0	0	0	0	0	0	0	0	0	0	100	0	0	0
Mbarara	0	0	0	0	0	0	0	0	0	0	0	82	0	0	0
Mbale	0	0	0	0	0	0	0	0	0	0	0	92	0	0	0

What's Next?

What data do you need to gather?

What knowledge do you need to share?

What plan do you need to implement?

What do you want to get done so much that you are prepared to hold people to account for it?

National Delivery System

for implementation that turns plans into results

Beneficiaries

- Citizens: women, men, youth...
- Presidency / Prime Minister
- Minister of Planning, of Environment
- Treasury, Auditor General
- Controller of Budget
- Devolved & Local Government Assoc.
- School of Government
- National Statistical Office
- Development partners & Private Sector

Functions

- Governance and M&E
- Results-based Management
- Building implementation capacity
- Performance-based grants
- Accountability & Performance Contracts
- Performance Management
- Incentives and penalties
- Making devolution work...
- National Learning

President's Dashboard

Accountability ● **Delivery** ● **Impact**

President's Dashboard

Annual Workplan
Performance Contract

Summary of Expenditure and Results for Ministries

© Gaiasoft 2014

President's Dashboard

3 Seconds

To find the WHY, WHAT, HOW, WHO, WHEN.

For any ministry

Share

Log Out » Chris Reynolds

Admin Off Operations View →

Sep 2014 ▼ Organization: ◀ ▶ Government Ministries

	Ministry of Agriculture,	^
Q .	Ministry of Commerce,	E
	Ministry of Defence	
1	Ministry of Devolution	
	Ministry of Devolution	
9-	Ministry of Education,	
Pa.	Ministry of Energy and	
16	Ministry of	

							ı	- 9
Summary	•	Government Ministries	Ministry of Interior and Coordination of National Government	Ministry of Labour, Social Security and Services	Ministry of Land, Housing and Urban Development	Ministry of Mining	Ministry of Sports, Culture and the Arts	Ministry of Transport and Infrastructure
A) Finance and Stewardship								
A1. Utilization of allocated funds	0		81.00	46.00	46.00	88.00		7
A2. A-in-A	0		3000000.00	14809000.00	20.00	12500000.00		-
A3. Revenue Generation	0	P	-	7	14000.00	900000000.00		7
B) Service Delivery								
B1. Customer Satisfaction	0		50.00	43.00	64.00	85.00		-
B2. Service Delivery Innovations	0	7	91.00	57.00	100.00	80.00		-
B3. Resolution of Public Complaints	0		55.00	62.00	85.00	68.00		7
B4. ISO Certification	0		39.00	73.00	95.00	42.00	5	7
B5. Automation	0		40.00	25.00	15.00	16.00		7
C) Non-Financial Indicators								
C1. Asset Management	0		95.00	77.00	100.00	35.00		-
C2. Youth Internships/Industrial Attachment/Apprenticeship	0		5200.00	33.00	166.00	23.00		
C3. Youth Women and Persons With Disabilities Empowerment	0		1880000000.00	75000000.00	41345315.00	60300000.00		
C4. Compliance with Constitutional and other Statutory Obligations	0		75.00	82.00	100.00	88.00		
Summary	•	Government Ministries	Ministry of Interior and Coordination of National Government	Ministry of Labour, Social Security and Services	Ministry of Land, Housing and Urban Development	Ministry of Mining	Ministry of Sports, Culture and the Arts	Ministry of Transport and Infrastructure

Future Cities Africa (FCA) Global knowledge sharing workshop

Open-source decision making model Resilience.io

Stephen Passmore

@stephenpassmore

Future Cities Africa

Cities in Africa to become future proofed to climate, environment and natural resource challenges, so that they are <u>inclusive</u> and <u>resilient</u>, and have growing economies.

Output 3 – Decision support model

World's first demonstration of the functionality of the resilience.io prototype model through a sector application in Accra. The outputs highlight relevant resilient solutions and inform policy, planning decision-making, investment and links to SDGs.

Cities as a system of systems

Approach to sustainable city-regions

- A Regional Approach Is Fundamental
- Gather regional data, develop regional knowledge, embed integrated regional planning, build regional capacity and shared confidence to act
- Must unite economic, societal and environmental perspectives and shape interventions with a common/credible economic analyses

Modelled activities are grouped by sector

City–Region systems model

City-region based indicator based outcomes

Output 3 - Resilience.io prototype

- Prototype is under development as part of a **5 year programme**:
 - Phase 1a Single sector Accra WASH demonstration (FCA)
 - Phase 1b Whole economy
 - Phase 1c Whole economy demonstration
 - Phase 2 Resilience.io launch and scale-up

 Overall platform will support city-regions to achieve more resilient development pathways by bringing systems insights into investment, planning and policy decision-making.

Workshops in GAMA

Ghana – Water & Sanitation system

Resilience.io Prototype outcomes

- New body of data for GAMA
- Capacity building of science, data, systems modelling
- Evidenced, resilient options for 3-4 scenarios of interventions

Decision Support for Regional Design

- Resilience.io is <u>not</u> a predictive modelling platform which describes the future.
- Resilience.io is normative as it creates insights in how to shape the future.
- Its value is the ability to simulate investment, planning, and policy decisions.
- And giving users <u>visibility</u> on decision impact at economic, social, environmental and resilience and vulnerability dimensions.

Smart investments

- Globally, finance is not the issue
- Lack of capacity to bring forward 'bankable' projects
- Data, systems tools provide complexity/risks insights to enable better decision making
- PPPs and Urban Development Funds
- http://ecosequestrust.org/financef orSDGs.pdf

A new approach to sustainability and resilience

Where we could be with systems thinking and an urban-rural approach

- Sequential approach in project evaluation
- Conventional economic assessment dominates
- Short term political and finance cycle perspective
- Environment plane silo-ed (i.e. water-food-energy, urban and rural viewed separately)
- Social benefit at the end of the line (not transparent)

- INTEGRATED DESIGN
- INTEGRATED PLANNING
- ACCELERATED DEVELOPMENT
- REDUCE RISK & COST

In the last twenty years, the world has

- Deployed a global, high-bandwidth network
- Created a population of over 1 billion Internet users
- And another population of some 6 billion mobile telephones
- Embedded some billions of sensors in our environment and infrastructure
- Invented globally-integrated business processes

Standards for energy efficient higher quality

buildings and training to

design and build them

Human agents and their well-being

Asset Value

Goods

Human Health

well-being nutrition, life-span, healthcare costs

Labour- skill, job availability, salary, productivity

Training & Educationskill and knowledge through learning and education "Green, circular, Knowledge economy"

Economy

Development team & data providers

Imperial
College London
Systems
engineering
and modelling
team

Imperial College London Institute for Integrated Economics Research Economics modelling into earth science systems

HER

Geodan & Super Map Data brokerage and visualization

Cities Alliance

In-country
engagement in
Ghana plus
other African
countries

Demonstrator Regions

In-country
engagement in
EU, Mongolia,
China and
Brazil

Data analysis and acquisition

Stakeholder Engagement

Monitoring and Evaluation

Communication and Dissemination

Data providers to date

Thank you..

Gender Equality in Urban Development

Paul Dixelius and Lucia Acosta

Swedish Association of Local Authorities and Regions - SALAR

The SymbioCity Approach

A CONCEPTUAL FRAMEWORK FOR SUSTAINABLE URBAN DEVELOPMENT

Why Gender equality?

Because we want:

women and men to have the same opportunities to shape society and their own lives. This area includes issues such as power, influence, finances, education, work and physical integrity.

Sex and Gender

- Sex is referred to the genetic or biological characteristics which indicate male or female.
- Gender refers to women's and men's roles and responsibilities that are socially constructed.
- Gender norms are put upon us from birth and shape what is expected from us.

Reasons

- Economic reasons
- Health reasons
- Efficiency reasons
- Basic human right reasons

Gender Equality is a human right

- One of the great achievements of the Beijing Platform for Action (1995) was the clear recognition that women's rights are human rights.
- World leaders affirmed at Rio+20 that gender equality and women's participation "are important for effective action on all aspects of sustainable development,"
- Gender equality as a human right is increasingly recognized.
- There is a global commitment to gender equality

» If we can build a successful city for women, men, boys and girls, we will have a successful city for all people.«

Public space have important social, cultural, environmental and economic functions.

The gender journey – and its consequences

Girls are sent to school to a lesser extent than boys

 When becoming women, they then have limited ability to earn money or to explore their full potential.

- In many countries women can not formally own land.
- women do two-thirds of the world's work, receive 10% of the world's income and own 1% of the means of production.
- WFP reports that 7 out of 10 of the world's hungry are women and girls
- Men usually control the family decisions on how to use the family assets.

• By marginalizing the rights of women we deny ourselves the possibility to lift millions of women and men, boys and girls from poverty.

 The social norms that limit women's opportunities needs to be understood – and then changed.

 Change is necessary at many levels and both men and women are needed for it to happen

Gender equality in practice

- Men and women boy's and girls have different needs, experiences and interests in the urban environment
- Good urban solutions are consequently best found where diverse groups have been involved in decision-making,
- Tangible benefits in addressing gender inequality include;
 - increased legitimacy of municipal institutions and services,
 - improved quality of services,
 - decrease of complaints/appeals from citizens,
 - increased willingness to pay for public services.

Key issues to address

- There is often a lack of awareness of how gender inequalities affect urban planning
- Men and women have different experiences and perspectives and use the city differently is overlooked
- A lack of will to promote gender equality due to, negative assumptions in turn due to lack of awareness or wrong perceptions
- Gender can be forgotten when other parameters compete for attention.

Concrete issues to address

- Access to public services such as transport, water and sanitation, recreation facilities and healthcare,
- Land tenure,
- Livelihoods and constraints for self-employment,
- Planning including informality in formal planning (housing as well as business development)
- Safety

Equality in waste

- WHO produces what kind of waste?
- WHO manages waste at household level as well as in public/private organisations?
- WHO transports waste?
- WHO burns waste?
- WHO pays for waste?
- WHO sells waste and WHO buys waste?
- WHO operates landfills
- WHO sorts and does not sort waste.

Important questions to raise

- How does one ensure participation of both men and women in planning and development?
- How does one ensure that needs, challenges and ideas of both men and women are heard and included?
- How does one ensure that the environmental impact analysis takes into account that women and men and children are not necessarily affected by environment in the same way?

Identification of causes

- Use disaggregated statistics
- Consider general norms in relation to gender?
- Consider who has access to, control of and benefits from the municipal planning, allocated resources and the services provided?

Examples of Tools for Gender analysis

Gender disaggregated statistics

3R/4R method (SALAR checklist for gender analysis)

Gender Budgeting

https://www.youtube.com/watch?v=udSjBbGwJEg

What can one aim to achieve?

- Politicians are aware and better equipped to work with gender equality perspective,
- Politicians actively promote gender equality in urban planning (internally as well as externally),
- Staff and management of city administrations are aware of gender equality aspects of their planning processes and operations,
- Staff and management at City administrations apply mainstreaming methodologies in daily work,
- Field workers feel confident in their role to facilitate gender mainstreaming discussions and coach city administrations in mainstreaming processes.

Cities Alliance
Cities Without Slums

11 June 2015, Brussels

FCA Global Workshop UGANDA

Adele Hosken – Country Task Manager Samuel Mabala – Country Team Leader Ronard Mukuye – Urban Specialist

Uganda context

- **Country size -** 241,550 square kilometres
- **Population size** 34.9 million (provisional 2014 census results)
- Population growth rate
 - Urban 5.2%
 - National 3 %
- Urban Population: 18.4%
- Urban composition 1 city, 22 municipalities and 174 town councils
- Population in slums 60%
- **GDP** per Capita \$600
- National and local elections held very five years (next national due in Feb 2016 and local elections in June 2016)

Operationalising FCA – Principles

☐ Leverage TSUPU investments ☐ Integration into existing planning frameworks & key programs (USMID) □ Value addition – technical component/analysis (FCA), political/process/ownership (MDS) ☐ Participatory process – political & citizen engagement, builds on existing platforms (MDF, settlement level forums, budget conferences, etc.), critique consultant driven processes □ Ownership, transparency, accountability, build local capacity ✓ Target audience – politicians, technical officers, municipal development forums ✓ Municipal Development Forum validation, Council approval ✓ Co-production methodology - CA, MLHUD, WB, ACTogether, MUK ☐ Pro-poor focus - 60% live slums

Integration with the Uganda Country Programme

Leverage TSUPU investment

- ☐ 14 Secondary Cities Strategic Planning Process (MDS)
- ☐ Increased urban investment \$150m World Bank Loan Uganda Support for Municipal Infrastructure Improvement Development (USMID)
- ☐ USMID build municipal systems for MDS implementation, follow up investment, 2015 economic update call for planning
- ☐ Developing settlement enumerations and profiles at scale
- Community Mobilisation
- Working towards improved urban planning and management capacity

Scope

- ☐ 14 TSUPU cities (Masaka, Mbarara, Kabale, Fort Portal, Hoima, Arua, Gulu, Lira, Jinja, Entebbe, Tororo, Mbale, Soroti and Moroto)
- ☐ Fastest growing secondary cities

Operationalising FCA- Institutional arrangements

Framework MOU

Integration with planning systems (1)

- Uganda vision 2040 was launched in 2013 under the theme: "A transformed Ugandan society from a peasant to a modern and prosperous country within 30 years".
- Vision 2040 guides all national and local planning frameworks including municipal economic development plans
- Uganda has a five-year national development plan and national physical development plan
- Cities prepare five-year Economic Development Plans
- Ongoing plans are short term, not integrated and more at sectoral level rather than long integrated development planning

Integration with planning systems (2)

- There is need for long-term planning which the Municipal Development Strategies Project intends to bring on board through strategy development and resilience planning
- MLHUD and NPA are working towards integrating various planning processes
- USMID also supports the 14 Municipalities to carry out integrated planning
- Leverage bottom up participatory processes building on existing platforms such as the MDF, settlement level forums, budget conferences, etc.

What does an integrated implementation framework look like?

Operationalising FCA – Co-production Model

FCA UGANDA (RCRA) CO-PRODUCTION MODEL FCA MINISTRY OF LANDS, HOUSING & URBAN DEVELOPMENT CTL US URBAN DEVELOPMENT OFFICE OFFICE OF THE URBAN COMMISSIONER · Produce National Report with 6 OFFICERS Role Coordinate FCA CTL @ TA 2 - 3 cities each · Obtain Principal Secretary Quality Assurance endorsement of National Report Support ROLES Compile National report · Coordinate with city focal point & supporting deliverables · Coordinate city deliverables RCRA DELIVERABLES · Quality Assurance Workshop reports & attendance Uganda National RCRA report registers RCRA Tools x 2 · RCRA completed rating tool (x 14 cities) captured in Gaiasoft Officers coordinate collection NATIONAL RCRA risk assessment tool (x 2 cities) of secondary data for each captured in Galasoft Normative Framework

dimension

RCRA reports x 14 cities

· RCRA workshop reports x 14 cities · Attendance registers x 14 cities

Vithout Slums

Operationalising FCA Toolkit – City Level

Operationalising FCA Toolkit – National Level

What results have been achieved?

- National and city level induction (14 cities)
- Secured ownership (Political, Technical, Advisory Board)
- Start to build in-country capacity (co-production model, workshops)
- Tools development Rapid City Resilience Assessment (RCRA) with gender dimensions, Resilience Risk Assessment (RRA)
- Test tools, collect data
 - √ 14 city workshops (reports & participant lists) 70% male, 30% female
 - √ 14 completed RCRAs
- 14 Draft RCRA city level reports
- **Knowledge platform** capture RCRA tool, RCRA data for 14 cities captured, CP Baseline data captured for 14 cities

Results achieved – Knowledge Platform

Emerging Findings (1)

What are the big resilience challenges?

- Inadequate capacity (human, financial, systems, ...)
- Inadequate data and information for planning
- Failure to implement plans
- Basic services energy, sanitation, infrastructure
- Narrow revenue base
- High gender inequality
- Political interference
- Urban poverty exacerbated by unemployment
- Environmental degradation encroachment of wetlands, water pollution, deforestation, ...

Emerging Findings (2)

What are the key gaps?

- Information gaps weak and fragmented data collection and management systems
- Appropriate tools
- Limited awareness resilience understood in terms of environmental issues, low levels of awareness of rights, lack of information about laws and polices

Key lessons from the RCRA process

- Demystify concept of resilience
- Pro-active integrated participatory planning
- Prioritize generation of reliable data and information
- Build / strengthen institutional capacities
- Build the local capacity to generate adequate financial resources to enhance resilience planning
- Institute effective mechanisms for monitoring performance
- Promote multi stakeholder participation in resilient planning
- Enhance ownership of the plans by all stakeholders
- Strengthen capacity of city focal point persons
- Networking with other actors in municipalities (e.g. ACTogether) is important for sharing information and tapping into synergies
- Incentives for community participation

Forward work plan

- Rapid City Resilience Assessment Reports (city and national) - July 2015
 - Data collection & verification
 - ☐ Secondary data collection
 - ☐ Populate knowledge platform
- Identify research priorities July 2015
- City Diagnostic Reports October 2015

Cities Alliance Cities Without Slums

Future Cities Africa

FCA-Ethiopia: Country Update

Efrem Amdework (Team Leader)
Dr. Belay Garoma (Urban Specialist)
Brussels, 11th of June 2015

Ethiopia: Making cities economically productive, socially inclusive and environmentally sustainable by 2025

- Ethiopia has witnessed a rapid economic growth, rapid rate of urbanization (4.7%), but the level of urbanization is low (less than 20%).
- Managing its rapid rate of urbanization has been a challenge for Ethiopia
- Ethiopia experiences an unbalanced urban system: secondary cities are in the heart of policy discussion in Ethiopia - A direct fit to the FCA
- Growth corridors are envisaged across the country with secondary cities in the centre, demanding huge investments in these cities.
- Cities are the centre of the government attention: National urban development policy (2005), GTP I &II, Urban Good Governance Implementation Strategy (2014), Ethiopia City Prosperity Initiative, National urban development scheme, Urbanization Review, etc
- Future Cities Africa Project fits into the operationalisation of government priorities and programmes

Figure: Secondary Cities as part of Growth Corridors

With whom do we deliver the project?

How do we deliver the project in Ethiopia?

- ✓ Integration of the FCA in the **CA Ethiopia Country Programme** under the chairmanship of Mudhco and guidance of a National Steering Committee (February 2015);
- ✓ Steering Committee endorsed a **City Selection Report** using metrics to identify a ranking among the key five secondary cities in Ethiopia (February 2015);
- ✓ FCA Support Team identified **key focal points at regional and local level** (March 2015);
- ✓ Joint mission with Mudhco to FCA cities to establish agreements and collect data (March 2015);
- ✓ **Induction workshops** in FCA cities with local stakeholder fora to (April 2015):
 - Present FCA to regional and local constituencies;
 - Present results of a first review on challenges in the city (secondary data);
 - Review of existing development priorities in the city;
 - Conduct a problem perception survey with participants.
- ✓ Finalize the Rapid City Resilience Assessment for each City (July 2015)
- ✓ Recommending further selected diagnostic work, e.g. on financial and technical capacity as well on existing data gaps, to strengthen the business case (August 2015);
- ✓ Formulation and Endorsement of **Future Proofing Cities Report** (November 2015).

	INDICATORS	BAHIR DAR	DIRE DAWA	MEKELLE	ADAMA	HAWASSA
1	Population Size	3	4	4	4	3
2	Planning the future city: Citizen participation	4	4	3	3	4
3	Governing the Future City: Level of Municipal Revenue Collection	1	3	4	3	1
4	Climate and Environmental Risk Exposure (Weighted twice)	6	8	8	8	6
5	Level of Services and Management	4	2	4	3	4
6	MSE graduation	4	4	4	3	4
	Total Scoring	22	25	27	24	22
	Rank	5	2	1	3	4

Figure: City Selection Metric and Ranking

Snapshot on Dire Dawa: the thriving Queen of the Eastern Desert

Economic Assets

- Dire Dawa is a dynamic city with a strategic geographic location
- A hub for trade and investment in the eastern region of the country
- Major industries engaged in production of commodities and processing activities including: textiles/garments, cement, corrugated iron sheet, food, soft drinks, and natural water bottling plants.
- ➤ Outstanding opportunity for the city of Dire Dawa for future growth in terms of trade and manufacturing, and critically jobs.

Major Challenges

Governance: mixed picture with key assets and challenges, especially in institutional development where city structure needs to be strengthen in terms of long term planning and implementation capacity as well as ensuring accountability at all level.

Economy: Remarkable growth potential in logistics while its human capital base is weakening. Unemployment is more than national rate.

Services: While providing good access to markets, roads and energy, key basic services e.g. safe drinking water and health insufficient, threat to growing population, especially the poor and Quality of education needs to be maintained.

Citizenship: Public participation at all levels needs strengthening, on various public and government issues, such as on preparing capital investment plans approval and other development issues.

Environment: Combination of the various risks and natural resource stresses, e.g. on safe drinking water, makes Dire Dawa very vulnerable to disasters. Resilience capacity is low.

Methodology used to generate evidence

Primary Data from interviews with key city stakeholders.

Secondary Data from APA from MUDHCO (2014), CSA publications and abstracts, Annual abstracts from local bureau of finance and economic development and secondary sources collected from the respective offices.

What are the perceived challenges by the local stakeholder forum in Dire Dawa?

Figure: Perceived environmental challenges by the local stakeholder for<mark>um in Dire</mark>

Land Use Management Cluster seen as an umbrella of all processes of managing the use and development of land resources within and around the city. A failure to accommodate the environmental risks as well as pressures into the land Use management results in effects of deforestation, flooding and erosion

Environment	Economy	Services	Governance	Citizenship
and management & esilience to erosion and looding Vater management Vater pollution – causes / ources Vater shed Management lehabilitation. Visaster preparedness and larly warning	Job creation Informality Education / skills/Technical and vocational education and training (power supply, water, serviced land) Access to finance Revenue collection/potential Investment (both domestic and FDI)	Water supply Energy / Power Supply Serviced land Waste management Roads	Institutional Strengthening Structure Systems and processes Accountability HR Quality Planning capacity Quality of plans Implementation Municipal finance Sources Reliability	Strengthen quality of participation

Snapshot on Mekelle, the Northern industry and service hub

Economic Assets

- Mekelle is a city strategically located as a hub for trade and investment in the Northern region of the country
- Major industries engaged in production of commodities and processing activities including: Messobo cement, MIE, soft drinks Co. etc.
- Presence of international airport, new plan for rail road, major connections to other cities in the region from all directions give it a big boost in terms of connectivity
- ➤ Outstanding opportunity for the city of Mekele for future growth in terms of trade and manufacturing.

Major Challenges

Governance: Mixed picture; city found to be good in budget utilization and revenue raising performance but only partially performed on asset management.

Economy: High level of unemployment compared to the national average and Women's share in the informal sector is high;

Services: While providing good access to markets, roads and energy, key basic services e.g. safe drinking water and health insufficient, threat to growing population, especially the poor;

Citizenship: Despite strong public participation, issue of aaccountability and representation needs attention.

Environment: Water Supply Related Challenges; inadequate Liquid waste management; Mekelle is prone to erosion, high air and water pollution. Its geology is characterized by faults, fractures, joints and dykes all leading to risks of erosion and flooding and poor water retention capacity of the soil.

Methodology used to generate evidence

Primary Data from interviews with key city stakeholders.

Secondary Data from APA from MUDHCO (2014), CSA publications and abstracts, Annual abstracts from local bureau of finance and economic development and secondary sources collected from the respective offices.

What are the perceived challenges by the local stakeholder forum in Mekelle?

WHAT ARE THE ENVIRONMENTAL PRIORITIES IN OUR CITY?

Figure: Perceived environmental challenges by the local stakeholder forum in Mekelle

Cluster around Land Use Management comprise a set of issues resulting from a lack of green space and greenery as well as vegetation cover. Due to the lack of space phenomena of flooding as well as erosion occurs frequently and is considered as major threat to the city.

Environment	Economy	Services	Governance	Citizenship
Land management & resilience to erosion and flooding Water management/ Sewerage Water pollution – causes / sources Wind pollution	Job creation/unemployment problems Attitude problems Migration and problems related to it Informality/ low revenue Transportation problem Infrastructure power supply, water, serviced land) Access to finance	Water supply Energy / Power Supply Serviced land Waste management Poor quality of education	Institutional Strengthening Lack of transparency and accountability Commitment problems Public participation Planning capacity Municipal finance	Strengthen quality of participation Accommodating the disabled people

Figure Summary of all identified challenges in the City of Mekelle

What are the common emerging themes?

Dire Dawa

Environment	Economy	Services	Governance	Citizenship
Land management & resilience to erosion and flooding Water management/ Sewerage Water pollution – causes / sources Wind pollution	Job creation/unemployment problems Attitude problems Migration and problems related to it Informality/ low revenue Transportation problem Infrastructure power supply, water, serviced land) Access to finance	Water supply Energy / Power Supply Serviced land Waste management Poor quality of education	Institutional Strengthening Lack of transparency and accountability Commitment problems Public participation Planning capacity Municipal finance	Strengthen quality of participation Accommodating the disabled people

Mekelle

Environment	Economy	Services	Governance	Citizenship
Land management & resilience to erosion and flooding Water management Water pollution – causes / sources Water shed Management Rehabilitation. Disaster preparedness and early warning	Job creation Informality Education / skills/Technical and vocational education and training (power supply, water, serviced land) Access to finance Revenue collection/potential Investment (both domestic and FDI)	Water supply Energy / Power Supply Serviced land Waste management Roads	Institutional Strengthening Structure Systems and processes Accountability HR Quality Planning capacity Quality of plans Implementation Municipal finance Sources Reliability	Strengthen quality of participation

- Inadequate Land Use Management increasing vulnerability to disaster, especially water related;
- Unemployment and dominating informality;
- > Water and Energy supply problems;
- ➤ **Urban Management** requires strengthening at all levels, especially in planning and municipal finance
- > Public participation;

What are the next steps?

- ✓ Finalize the **Rapid City Resilience Assessment** for each City (July 2015)
- ✓ Recommending further selected diagnostic work, e.g. on financial and technical capacity as well on existing data gaps, to strengthen the business case (July 2015);
- ✓ Closing data gaps through primary and secondary research (August-October 2015);
- ✓ Formulation of **Future Proofing Cities Report** (November 2015).
- ✓ Endorsement of Business Case by the FCA cities (November 2015)

country programme

Partnerships country country partners

members capacities

innovation

communications

strategic

aligned

gaps

Future Cities advocacy resilient collaboration enable

effort salver from effort effects from effort effects from effort effort

technical

implementation

knowledge

coherence

development

cooperation

Thank You

Cities Alliance Cities Without Slums

Future Cities Africa

FCA-Mozambique: Country Update

Laura Lima (Country Task Manager)
Roberto Bernardo (UN Habitat National Program Officer)
Artur Afonso (Urban Specialist)
Brussels, 12th of June 2015

COUNTRY OVERVIEW

Located in Southern Africa

Area: 801,590km2

Population: 24,3 millions

Coastal Line: 2700 km

Number of municipalities: 53

Over 70% of urban population (which corresponds to 35% of the total population) live in informal settlements

National urban growth: 4.5% (on average)

66% of the population has access to safe water in urban areas; (MPD2009);

40% of the country's population has access to electricity, although the country has one of the largest sources of electricity generation in the African continent (HCB) 47% of the urban population has access to improved sanitation (MPD2009)

MOZAMBIQUE: USING THE FAST URBANIZATION AS AN OPPORTUNITY TO ENSURE INCLUSIVE AND RESILIENT GROWING CITIES

- Colonial heritage:
 - population concentrated on the coast/ extrative industries
- The effects of Civil War
- Post-War Mozambique
- Economic Growth without wealth redistribution

SOME CHALLENGES:

- Rapid growth of informal urban settlements
- Climate change
- Dependency on the International Market
- Provision of integrated basic services
- Capacity of cities

CITIES PROFILES

Long-Term Spatial Structure

Corridor System of Transport, Urban Centre, Agriculture, Forestry and Mining

10/14/2015

INDUCTION AND CAPACITY BUILDING WORKSHOPS

MUNICIPALITY	PARTICIPANTS		
	TOTAL	MALE	FEMALE
NACALA	33	28	5
NAMPULA	29	22	7
TETE	39	33	6

10/14/2015

Overview on Tete Municipality: the destiny for coal mining industries

Major Challenges

Main Assets

- Potential for agricultural development
- Mining as base for the economy
- Connectivity with neighboring countries
 - Zimbabwe, Malawi and Zambia.

Governance:

Improve the relation and communication between municipal and Public

Economy:

- Alignment of strategies of economic development with the challenges and potentials
 - Diversifications of commercial activities in order to reduce the dependence to the mining sector

Services: Need for integration of the Urban infrastructure (water, energy, telecommunications, urban transport, sanitation)

Citizenship: Improvement of mechanisms of participation

Environment:

Monitoring the development in sensitive areas by unruly settlements along the Zambezi River valley and the banks

Methodology used to generate evidence

Primary Data from interviews with key city stakeholders and induction workshop held in Tete Secondary Data from publications and abstracts, reports from National Institute of Statistics, Municipality and other offices.

Perceived challenges by the local stakeholder Induction Workshop in Tete

Environment	Economy	Services	Governance	Citizenship
 Definition of safe sites for house constructions, Sanitation 	Need to boost and diversify the local economy	 Improvement of Basic Services (Water/Electricity) Improvement of the sanitation system Improvement of social services 	 Need for integrated and cyclic planning 	 Need to improve participation mecanisms to ensure involvement of most of the society members

PRIORITIES:

1. CAPACITY BUILDING

2. INTEGRATED PLANNING

3. IMPROVEMENT OF BASIC SERVICES

Water/Electricity/Dreinage

Citizenship

Overview on Nampula Municipality: The Northen capital and connecting point of the northen development corridor

Main Assets

- Corridor and centre of the northern region
- Relatively good infrastructure
- Host of most of the universities in the region
- Potential to accommodate expand complex commercial infrastructures

Major Challenges

Governance:

Need for strong tools for public participation

Economy:

- Promotion of small scale industries that can promote inclusive economic growth
- Creation of formal employment
- Need to improve the tax collection

Services

- iz Water captation and distribution
- Improvement of public transport
- Solid wast management

Citizenship: Need to improve public participation

Environment: Need to increase environmental education

Methodology used to generate evidence

Primary Data from interviews with key city stakeholders and induction workshop held in Nampula Secondary Data from publications and abstracts, reports from National Institute of Statistics, Municipality and other offices.

Perceived challenges by the local stakeholder Induction Workshop in Nampula

Environment	Economy	Services	Governance	Citizenship
 Solid waste management Stormwater management Land Use and management Environmental capacity building and training 	 Promotion of small, medium and large scale companies Employment generation Promotion of the quality of products Need to increase tax revenue collection 	 Water captation and distribution Improvement of public transport Solid wast management 	 Need for municipal capacity building in topics such as municipal financing 	 Creation of fora for Public Participation Need for information sharing

Services

Citizenship

PRIORITIES

- 1. SOLID WASTE MANAGEMENT
- 2. URBAN PLANNING
- 3. EDUCATION AND CAPACITY BUILDING

Overview on Nacala Municipality: The city with the deep waters

Main Assets

- Nacala Corridor, Port, Airport and industrial free zones
- Conditions for the development of commercial agriculture and artisanal fishing
- Potential for development in:
 - Industry,
 - ecotourism,
 - logistics and supporting services.

Major Challenges

Governance: Need for adoption of a transparent and decentralized management policy based on civil society participation

Economy: The integration under a strategic, functional and territorial standpoint of the new airport of Nacala as mobility platform and development engine of economic and social activity;

Services: water and expansion of electricity

Citizenship: Strengthen the mechanisms for public participation and ensure that citizens' aspirations are considered in the decision-making process

Environment: Integration of the environmental perspective in development;

Development of specific measures to reduce the impact of rainfall on land entrainment of the Nacala Bay;

Monitoring the occupation of sensitive areas by industrial activities

Methodology used to generate evidence

Perceived challenges by the local stakeholder Induction Workshop in Nacala

Environment	Economy	Services	Governance	Citizenship
 Harmonization of Planning tools Drainage system Lack of Landfills Lack of community environmental Education 	 Licensing of informal Strengthening public-private partnership 	 Water and sanitation Secure access to land 	 Human resources training Improvement of participatory inclusive planning tools 	 Lack of information access Lack of community participation in developing programs

PRIORITIES:

- IMPROVEMENT OF WATER DISTRIBUTION
- WASTER MANAGEMENT
- INTEGRATED LAND PLANNING

Next steps...

- ✓ Finalize the **Rapid City Resilience Assessment** for each City
- ✓ Closing data gaps through primary and secondary research
- ✓ Formulation of Future Proofing Cities Report
- ✓ Endorsement of Business Case by the FCA cities

Programa de país

estratégicas **Parcerias** parceiros membros

capacidades

Inovação

comunicações

Cidades Futuras advocacia alinhado

> Colaboração esforços. Quadro

Lacunas Técnico

pais

Implementação

permitir resiliente

Conhecimento

Coerência

desenvolvimento

Ferramentas

cooperação

OBRIGADO

Cities Alliance Cities Without Slums

Future Cities Africa

FCA-Ghana: Country Update

Marie-Alexandra Kurth (Country Task Manager)
Bernard Arthur (Senior Urban Specialist)
Brussels, 12th of June 2015

Link to presentation:

http://prezi.com/kqfootnfzaco/?utm_campaign=share&utm_medium=copy&rc=ex0share

Future Cities Africa: Break-out Session 14:15 – 15:30

Objectives

- To compare the early findings from FCA Teams across all cities
- To identify the Strength, Opportunities and Risks/Weaknesses in the current approach/methodology to formulate the Rapid City Resilience Assessment (RCRA)

Guidance

- Break into four groups
- Identify a speaker of the group
- Address key questions and document them on cards (30 minutes)
 - What is the strength of the current approach and how can we better document it?
 - What are the opportunities of this assessment and how can we better use them?
 - What are the risks/weaknesses associated with the RCRAs and how can we mitigate them?
- Speaker collects and clusters all answers
- Speaker presents group findings to the Plenary (5 minutes each)

Target Outcomes

Receive recommendations for further action to strengthen the assessment and overall business case

Guiding Questions

What is the strength of the current approach and how can we better document them?

What are the opportunities of this assessment and how can we better use them?

What are the risks/weaknesses associated with the RUAs and how can we mitigate them?

Cities Alliance
Cities Without Slums

Brussels June 2015

Future Cities Africa

Feasibility Study and Business Case

Output 1 Deliverables

Feasibility Study

to determine which countries and cities the FCA project should focus on and details institutional and financial arrangements needed as well as relevant stakeholders, to inform business case for future programming.

- Target Delivery: Draft end of July 2015
- Table of Contents
 - Rationale for Country and City Selection
 - Institutional Set-Up and Key Partners
 - RCRA Evidence: Results to determine priorities / gaps – aggregated from country / city level analysis
 - Strategic fit with national, regional and local levels plans and processes
 - Ownership and commitment demonstrated
 - Annexes: Detailed Country Assessments based on RCRAs [Stand Alone]

Business Case

- **Purpose:** To provide the rationale, evidence and potential benefits of an investment to support, "cities in Africa take new actions to become future proofed to climate, environment and natural resource challenges, so that the are inclusive and resilient, and have growing economies."
- Target Investors
 - Immediate User DFID but we need to think big...
 - Other FCA Investment and Support Partners
- Structure
 - Strategic Case What is the challenge / opportunity we are addressing?
 - Evidence Base Why is the problem important?
 - Interventions What support Is needed?
 - Results What will be achieved?
 - Work plan How will the interventions be delivered?
 - Budget What the level of investment is needed?
 - Value for Money
 - Risks / Risk Mitigation
- Timing
 - Initiate from August IF justified by the Feasibility Study
 - Draft complete end of 2015

RCRA

NATIONAL URBAN SECTOR OVERVIEW

 Political – Economy of Urban / Enabling Framework / Urbanisation Trends

GOVERNANCE

- Enabling Environment (local level) / Accountability
- Functions: Finance / Planning
- Capacity especially implementation
- Representation and Accountability
- Overall Assessment

CITIZENSHIP

- Rights / Participation / Quality of Participation
- Social Capital
- Overall Assessment

SERVICES

- Basic Services
 - Coverage, Quality and Reliability
- Social Services
 - Scope of services / Access to services
- Overall Assessment
 - Cost of deficiencies on growth and inclusiveness
 - Distributional impacts / gender impacts

ECONOMY

- Performance growth / quality of growth
- Urbanisation, Sectoral structure and key industries
- Informal sector
- Labour Market / Human Capital
- Overall Assessment

CLIMATE CHANGE, ENVIRONMENT AND RESOURCES

- Land Use / Ecology / Eco-systems / Energy Systems
- Environmental Services
- Risks: Source, frequency, intensity, spatial patterns, distribution
- Impacts of risks / vulnerabilities
 - Public health and well being
 - Growth
 - Inclusiveness

RESILIENCE ASSESSMENT

How well is the city performing overall? Scorecard / Key Evidence What should the city focus on? BIG Risks/Vulnerabilities/Costs What does FCA need to do next? Priority Actions

Evidence Base

Evidence Base

- Review of secondary data across each dimension
 - Key data sources by dimension / subdimension
 - Key informant interviews this should include type of informant, structure of interviews and interview records
 - Workshop Outputs
- Triangulation / Validation
 - Cross-check perception evidence with secondary evidence – validate / identify
 - Assess the quality of the data in terms of:
 - Time
 - Coverage and Methods
 - Validity of variables
- Gaps / Risks

Knowledge Platform Outputs

- Maturity Scales
- Comparative Evidence
- Identify Key Issues / Areas to Investigate based on Diagnostics

Future Cities Africa

Cities Network: Learning and Scale-up

STEP 1 ASSESS

• 2 day workshop with diverse stakeholders: 40 participants, all sectors

 RCRA: 100 criteria – 5-level rating scale

 Rate and colour code all 100 RCRA criteria (scorecard)

STEP 2 IDENTIFY

 Benchmark colour-coded results in a scorecard for all criteria across all cities

 Crowdsource cross-cutting priorities from cities

 Identify cross-cutting Issues and Key Insights

 Identify "Positive Deviants" which are scalable solutions delivering exceptional value

STEP 3 CONVENE

- For each priority Service Area, identify a seasoned expert to convene a community of practice
- Convene workshops with community of practice of effective practitioners
- Facilitate discussion to understand root causes, clarify principles and pinpoint solutions
- Knowledge curator(s) attend workshop to capture raw insights and to identify research questions.

Convene experienced practitioners to identify key principles and pinpoint solutions.
Researchers identify research questions.

STEP 4 CURATE

 Checklists for identifying missing pieces and avoiding pitfalls

Maturity models for assessing developmental progress

CURATE KNOWLEDGE

Organise and systematise expert principles and solutions to create re-usable knowledge products such as checklists, elearning and M&E templates.

STEP 5 SCALE-UP

 Checklists used to avoid common pitfalls even without an expert

 Maturity models built-into M&E and performance management for onthe-job learning

 Know-how and re-usable solutions included in action learning and elearning to deliver expertise and to scale at low cost.

Brussels June 2015

Future Cities Africa

Research and Innovation

Research

- 1. Demand driven: using diagnostic evidence from Output 1
- 2. Relevant meaningful and addresses the challenges of resilience in the target cities
- 3. Future Proofing Cities Studies

OUTPUT 2					Milestone 2 (Jan 2016)	Target (May 2016)	Target (May 2016)
Critical research delivered and future research priorities and partners identified	Output Indicator 1	Planned		have refined priority research questions	African Urban Research Initiative and other network activity engaged and delivering research locally	4 countries have delivered critical research and have a plan to fill critical data and evidence gaps	4
	Number of priority research programmes identified, defined, and delivered	Achieved	0				
		Source					
30%							

Innovation – Focus on how to do things better

- 1. Relevant use diagnostics from Output 1
- 2. Climate change, growth and jobs, cross-cutting themes
- 3. Useable
- 4. Leverage across FCA cities

OUTPUT 4				Milestone 1 (June 2015)	Milestone 2 (Jan 2016)	Target (May 2016)	Target (May 2016)			
Innovative approaches to building resillience in African cities explored.	Output Indicator 4	Planned		33% complete	66% complete	100% complete	100% complete			
	Number of studies completed, publicised and integrated into the knowledge sharing platform and integrated into DFID		Achieved 0 Source							
IMPACT WEIGHTING (%)	approach to future proofing African cities with growth									
15%										

Institute for Housing and Urban Development Studies

Future Cities Africa

Carley Pennink, Head International Projects and Advisory Services
Saskia Ruijsink, Urban Planning and Policy Specialist / Researcher

Objectives

- Kick off the day
- IHS' research agenda
- Results preparation, focus group last Friday
- ...first what is IHS?

Who are we?

- An institute of the Erasmus University
 Rotterdam, the Netherlands
- Top educational institution for urban management and development
- International institute, with global presence and 57 years of experience working in urban setting with applied knowledge.

Making cities work!

Where are we?

In Rotterdam, the Dutch city that is a model for urban renewal and innovation

Mission

To develop
human and institutional
capacities to reduce poverty and
improve the quality of life in
cities.

Synergies in IHS activities: linking theory and practice

Target group: mid-career urban professionals, special focus on performance of local government

IHS alumni network

Global knowledge exchange

The challenges of resilient, growing and inclusive cities

- Dimensions of a resilient, inclusive and growing city:
 - the capacity to withstand and emerge stronger from acute shocks and chronic stresses
- Resilience is not only about climate change
 - In addition to climate related risks, issues such as economic crises, diseases and epidemics, terrorism attacks, power failures, threats to food security.
 - The poor are particularly vulnerable: increasing poverty and vulnerability, rich and poor divide, impacts on women and children
 - Private sector concerns important: civil unrest, vulnerable infrastructure, crime and corruption

IHS research themes

Urban Strategies and Planning: city wide, multi stakeholder strategic processes, self-organisation, place making, participation, social innovation

Environment and Climate Change: Green growth, low carbon growth, climate resilience development

Urban competitiveness and resilience: food and water security, happiness economics, big data, complex networks, rising informal economies, worldwide social expulsion

Land: land value capture, land grabbing and inner city speculation

Housing and livelihoods: livelihood strategies, resettlement, informal settlements, social housing, human settlement planning

Green cities: energy efficiency / renewables, greening; Managing and financing urban infrastructure: transport, drinking water, green infrastructure and sanitation, PPPs and finance

Focus group discussion: common themes

Worked per country: Ghana, Uganda, Mozambique, Ethiopia

- The capacity to withstand and emerge stronger is dependant on certain conditions: what are these for African cities?
- At what point do local governments have 'fiscal competence'? Is this a precondition for local governments to respond quickly to local shocks?
- What is an enabling government? What governance structures need to be in place?

Key themes

How to incorporate climate change into more 'traditional' practices

(policies, plans and budgets)?

- What planning mechanisms reduce climate change problems?
- How to ensure that risks are correctly assessed and incorporated into policies and programmes?
- What kind of capacities are needed to respond to climate risk and impacts and at what level (individual, household, city, regional and national levels) to enhance adaptive capacity?

Other themes emerging

Impact of pursuing purely economic objectives on the environment and the

more vulnerable? Who is benefiting?

- Which sectors are driving the economy? And will create employment for the youth?
- Impact of the political process and corruption on the poor?
- Under what circumstances do the poor / women participate (in elections) (effectively)?

'Super' questions

Are cities overwhelmed by urbanisation? What does the future

hold? (Does it make sense to focus on secondary cities?)

- Does economic growth lead to the reduction in the informal sector (and the problems it faces)?
- Is there a correlation between political stability and resilience? Does democracy really lead to resilience, growth and inclusiveness?
- Impacts of climate change on GDP?

Cities Without Slums

Cities Alliance Africa Strategy

FCA Global Workshop

Brussels, 11 & 12 June 2015

Objectives

For CA members to propose an agenda to help Africa's cities transform, through:

- **improving the relevance**, impacts, efficiency and efficacy of on-going and future CA-funded activities on the continent;
- identifying and address key strategic gaps where the CA has comparative advantages to deliver;
- mobilising resources and supporting CA members to fill these gaps.

Preparation Process

Strategic Framework

Focus Area 1

The Urbanisation
Discourse

Objective 1

Developing a compelling pro-city narrative: Flipping the discourse from cities /slums /disaster to cities as drivers of development

Focus Area 2

Knowledge and data for city management

Objective 2

Developing knowledge, tools and systems for reliable and effective data collection towards integrated planning at the city level

Focus Area 3

The role of local governments

Objective 3

Placing empowered
Local Governments at
the core of city
development in an
enabled national
environment

Focus Area 4

The challenge of informality

Objective 4

Actively working with informality at both national and city level to maximise the opportunities for improvement of quality of service and growth of urban economies

Focus Area 5

The emergence of new actors, issues and challenges

Objective 5

Enlarging the constituencies that CA seeks to address and attracting additional players around the urban agenda

Cities Alliance Africa Strategy: Research Themes

Future Cities Africa (FCA) Global Knowledge Sharing Workshop Friday 12 June 2015

James Duminy
African Urban Research Initiative
African Centre for Cities

Introduction

- Objective of the African Centre for Cities (ACC):
 - Create a system of durable institutions, networks and knowledge hubs on the continent to:
 - Encourage innovation
 - Assist in the dissemination of findings
 - Position this knowledge as the mainstream basis for developing policy and intervening in cities

Nested urban knowledge institutions

African Urban Research Initiative (AURI)

- 15 academic and NGO research centres
- 12 countries
- Francophone, Lusophone and Anglophone
- Launched at CA/ACC workshop in Addis Ababa (March 2013)

Cities Alliance Africa Strategy

5 priority focus areas:

- 1. Developing a compelling pro-city narrative
- 2. Developing information systems, producing and managing accurate and relevant data
- 3. Empowering local governments
- Better understanding and more effectively responding to informality
- 5. Responding to new actors, issues and challenges

1. Developing a compelling pro-city narrative

- Despite pro-urban policy shift, mindsets of key actors haven't always changed
- Key elements of pro-city narrative:
 - Tap into optimism about African growth
 - Africa is at a turning point
 - Cities are key to driving this turnaround
 - BUT without planning, infrastructure, inclusive growth: future could be much worse

1. cont.

- Key research/policy challenges:
 - Identifying appropriate entry points
 - Gathering/producing evidence to support this message
 - Developing targeted messages

2. Developing information systems, producing and managing accurate and relevant data

- Key challenges and opportunities
 - Understanding why there is a lack of data at city level
 - Coordinating and harmonising data collection
 - Identifying data priorities
 - Supporting local capacity
 - Triggering data partnerships

3. Empowering local governments (LGs)

- The 'vicious cycle' of empowering LGs
- Current state of LG empowerment in Africa is mixed
- 3 critical aspects:
 - Human resources
 - Institutional capacity
 - Enabling environment

3. Empowering local governments (LGs)

- The 'vicious cycle' of empowering LGs
- Current state of LG empowerment in Africa is mixed
- 3 critical aspects:
 - Human resources (main focus of capacity building)
 - Institutional capacity
 - Enabling environment

 "It is difficult to manage what you can't measure": need for information systems geared towards the local level

Need to integrate financial management strategies within LG empowerment strategies

4. Better understanding and more effectively responding to informality

• Forms: settlement, economic, transport, service provision

Need to move beyond the dualism

wider urban perspective

- Need to question conventional definitions of informality:
 - Examine formal-informal links within wider 'real' or 'normal' urban economies
 - Value chain approaches

- Need to understand informality in relation to:
 - The framework of the global economy
 - The wider social economy
 - Sustainability discourse

- Responding to informality:
 - Requires appropriate regulation not zero regulation
 - Local government authorities are key actors
 - Planning is a key entry point for addressing informality
 - Should integrate elements of economy, housing, transport and public space
 - Creating an integrative co-productive planning system remains a challenge
 - Need for comparative work

5. Responding to new actors, issues and challenges

- Emerging policy issues and discourses framing the urban question:
 - Planetary boundaries
 - Resilience
 - Renewed role for the state
 - Importance of civic power and social protest
 - Green economy

- Key emerging actors:
 - Continental and regional governance bodies
 - Continental financial institutions
 - Consultancies, real estate companies and new institutional infrastructure investors
 - Movements of the urban poor

- Key strategic challenges and issues framing sustainable development pathways:
 - Responding to the youth bulge and unemployment
 - Building actor coalitions
 - The need for demanding scientific research
 - Creating platforms for state-citizen dialogue
 - China-Africa relations and mutual learning

Conclusion

Clear interlinkages between focus areas...

country programme

Partnerships country Collaboration enable resilient AFRICA knowledge partners

members capacities innovation gaps

communications

strategic

aligned

Future Cities advocacy

collaboration enable resilient

framework coherence

technical tools implementation

development

cooperation

Thank You

