

**‘Global urbanisation and
migration: Megacity
governance agenda
setting, policy trade offs
and commensuration’**

**UNAM, Mexico City,
Metropolis, September 2015**

***Michael Keith, (University of
Oxford Future of Cities, ESRC
Urban Transformations
Programme)***

'Global urbanisation and migration' Megacity governance agenda setting, policy trade offs and commensuration'

1. *What is simple: migration, metropolis, and the future of the city: the city matters*
2. *What complicates: analytical framing and commensuration*
3. *Exemplifications: Delhi, Shenzhen, zones of migrant exception, scale jumping and migrant urbanism*
4. *Policy resolutions, trade offs, conclusions*

OXFORD

THE URBAN IMPERATIVE
TOWARDS COMPETITIVE CITIES

EDITED BY
EDWARD GLAESER
ABHA JOSHI-GHANI

*Talk based on
Michael Keith, 'The
Great Migration:
Urban Aspirations'
World Bank Working
Paper 6079, (2014)
and chapter in
Glaeser, E. and A.
Joshi-Ghani (2015)*

POLICY RESEARCH WORKING PAPER

6879

The Great Migration

Urban Aspirations

Michael Keith

The World Bank
Sustainable Development Network
Urban and Disaster Risk Management Department
May 2014

1. What is simple

"What will be remembered about the twenty-first century, more than anything else except perhaps the effects of a changing climate, is the great, and final, shift of human population out of rural, agricultural life and into cities. We will end this century as a wholly urban species." Doug Saunders, 2010

By 2025

- 225 cities in China will have one million people living in them (Europe has 35 today)
- **350 million people will be added to China's urban population – more than the population of today's United States**

By 2030

- 1 billion people will live in China's cities
- India: By 2030
 - 68 cities with population more than 1 million, up from 42 today (Europe has 35)
 - 590 million people will live in India's cities
 - **Infrastructure scale: \$1.2 trillion capital investment necessary to meet projected demand**

India's urban awakening:
Building inclusive cities,
sustaining economic growth

World Urbanization Prospects, the 2011 Revision

Map 5: Growth rates of urban agglomerations, 1970-2011

Select year: 1970-2011 2011-2-25

World Urbanization Prospects, the 2011 Revision

Growth rates of urban agglomerations, 2011-2025

Select year: 1970-2011 2011-2-25

Overview

Source: United Nations, Department of Economic and Social Affairs, Population Division: *World Urbanization Prospects, the 2011 Revision*. New York 2012

World Urbanization Prospects, the 2011 Revision

Distribution of the world urban and rural population by major area

Migration, metropolis, and the future of the city

- Economic imperatives of migration
- Economic costs of migration: migration externalities
- 40% of Fortune 500 companies started by migrants or their children
- Managing inclusive urban change: competitiveness, liveability, resiliency, and social inclusion
- The problems of populist opposition

Raj Thackeray and Bihari migrants in Mumbai

European Islamophobia

Welfare externalities, migration, city governance

- Spatial mismatch of migration externalities
- Temporal mismatch of migration externalities
- The normative dimension of externalities

“Are you willing to pay one million HK dollars every 18 minutes to take care of mainland children born in Hong Kong?”

“Hong Kongers have had enough!”

你願意香港

每18分鐘
花\$1,000,000

養育「雙非」兒童嗎？

香港人，忍夠了！

有咁「人」對香港無任何貢獻，但畀到獅子山下搶佔我哋香港人嘅資源。

點解要畀咁出「人」，分享醫院床位，畀咁出「人」搶高齡奶粉錢？

點解要同咁出「人」，畀仔女分享教育學位？

點解要無條件、無止境養育「雙非」兒童？

醫療、教育、福利……都應該係香港人使用！

咁出「人」，縱公懲以至香港法例如無物，我哋重無要忍？

你甘心日日香港沙蚤可以肆意過活，只可以用殘休字嗎？

反對中共殖民！杜絕「雙非」孕婦！

維護香港人權益！捍衛本地文化！

取回香港移民及入境審批權！

停止無限放寬自由行！

This site is driven by

反對中共殖民及港人！
To: 萬人 Liss 神話的國！
Facebook 活動群組

2. What complicates

- *Megacities complicate the geographical scales of policy intervention*
- *Megacity growth pluralises the temporal horizons of urban policy intervention*
- *The economic governance of cities needs to be considered in terms of the diversity of institutional forms, path dependencies, infrastructure lock-in, market formation and regimes of governance*

City governance, megacity realities, multi dimensional policy agendas, trade offs and migration

- **'The right to the city'**: UN Habitat, World Charter of the Right to the City – institutions and 'rights', weak institutions
- **(Re)shaping the city** Governance by change: the reshaping metropolis
- **Agenda setting and politicisation**: agenda setting in part arbitrary
- **Informality**: The scale and the reality of informality in the contemporary city
- **Dwelling**: slum upgrading, the paradoxes and beneficiaries of formalisation
- **The city commons**: reshaping the city commons and ecological challenges
- **Property rights** and housing new demographics
- **Hidden priors, normative realities** and analytical shortcomings: gendered flows, migrant divisions of labour and racialised states
- **Trade offs** and rationing scarce public goods
- **Commensuration**: market rationalities and ethical demands: the limits of Pigouvian / Coasian pricing of externalities
- **Diversity and variation of migration flows** and consequences: variations of status, temporality and scale

Variations in migration type and city governance challenges

- **Forced migration** And Joburg; 2011 450k migrants, 3-3.5 million met pop
- **Skilled migration**, global cities, capital flows and localised housing markets – the race to attract human capital: Santiago, Chile
- **Unskilled migration**, urban transition and social mobility
- **Family migration** – positive and negative externalities

Governance challenges and temporalities of migration settlement

- Challenging static / dynamic or synchronic / diachronic ways of thinking
- Transnational and translocal links: Bangladesh in London
- Transition from source to destination – Istanbul, Cairo

Variations in geographical scale differences and metropolitan governance challenges

- Neighbourhood level and churn eg Kumkapi, Istanbul
- District level, functions of government, (and property markets, Wenzhou migrants in Beijing)
- Metropolis / city region and strategic planning absent governance – eg Mumbai v Maharashtra, the planning of megacities

The governance of future cities: incommensurable disciplines and governance problematics

- Governance by disciplines of future thinking and megacity building
- Architecture, land use planning, real estate, economy,
- Urban renaissance policy dilemmas of densification, eminent domain, rent control, stability, expansion,

And so ...

- Balance between state, market and governance statecraft in face of weak institutional forms
- The ethics of the absent
- The trade off of migrant rights and freedoms at the level of the city?

3. *Exemplifications*

Exemplifications 1: Rationalising the cities of the south and Delhi informalities

- Modernisation and late 20th century urbanisms
- Albert Mayer 1947 Delhi masterplan and rationalising the city
- Untitled land as state land – rational hierarchy of work, production, residence
- Planned growth and dwelling in the city – the triumph of the unplanned city – and its permeability (‘a quiet encroachment of the ordinary’ Asef Bayat)

Informality and late 20th century realities

- Migrants, squatters and the invisible city
- Tenure v title, cash v legal banking
- East Delhi - Viswas Nagar, of Northern India's largest producers of electronic components in the 1980s
- Implicit open source model, six month innovation cycle
- Policy dilemmas of absorption v formalisation and electronic records; Unique Identification Authority of India, Mission Convergence in Delhi - Samajik Suvidha Sangam (criteria of 'vulnerability' v 'economic criteria')

The realities of informality

- Shortcomings of 'rights' based (Habitat / ICMR) and market based models
- Informality and presence
- Creativity, combination, economy
- 'People as infrastructure'

Exemplifications 2: The 'floating population' and urban China: upskilling

- The nature of the hukou,
- The floating population liudong renkou 流动人口
- At least two circuits of migration,
- Geographical ranges of migration
- Rural and urban property rights

迁移人口	qianyi renkou	moving population
流动人口	liudong renkou	floating population
农民工	nongmingong	peasant workers
外来人口	wailai renkou	population arriving from outside
外出务工者/员	waichu wugongzhe/yuan	people leaving to work for others
进城务工者/员	jincheng wugongzhe/yuan	people entering the city to work for others
打工妹/仔	dagongmei/zai	working girls/boys
暂住人口	zanzhu renkou	temporary population
边缘人	bianyuan ren	marginal figure

Shenzhen speed and the demons of density?

- From 200-300,000 in villages in 1978 to city of 18 million or so today
- By the year 2000, Shenzhen was ranked nationally in China: fourth in gross domestic product (GDP) among Chinese large and medium size cities, third in local fiscal income, first in total export and import value, first in per capita GDP, first in per capita productivity
- From *sanlai yibu* (three imports and one compensation) to moving upmarket

Migrant dwelling – the *cheng zhong cun*

- Villages in City
(*cheng zhong cun*)
- Residential handshake apartments
- Nascent democratic arrangements
- The cuns as joint stock company,

Chengzhongcun 'villages in the city' migrant 'handshake apartments' woshou fang 握手房

Special economic zones and the Shenzhen *cheng zhong cun*

- “Their main livelihood, as a villager puts it, has shifted from cultivating crops (*gengtian*) to cultivating real estate (*genguru*)”

Siu, 2007, 331

Da Fen Cun

颂美油画展
Song mei oil painting

原创作品展
The exhibition and sale center of original artwork
Tel: 0086-755-21989185 84732502

颂美油画展销中心
The Exhibition Center Of Song Mei Oil Painting
自设画室 批发零售 承接定单 专业出口
电话: 0086-755-84722502 21889185 Http://www.worlddafen.com E-mail: dfm-2005@hotmail.com

THE EXHIBITION AND SALE CENTER OF SONG MEI CLASSICAL OIL PAINTING

Zhou xue chun professinal figure embassy of portrait

周雪春专业人物肖像馆

1. 主要服务于外国友人高档要求的油画创作及超写实人物油画。由外国友人提供来样设计稿、相片及相关资料。
2. 国内外人士各种高难度肖像画绘制。
3. 外国友人高档人物订单绘制。
4. 价格公平, 质量精良。欢迎面谈或致电洽。

电话: 13590379708

地址: 深圳市布吉镇大芬村老围东六巷二号

1. Mainly serve to foreign friend the oil painting of friend's high grade requirement create and surpass and figure's oil painting write realistically, Foreign country friend supplies and tak the manuscript of a design the manuscript material be interre lated.
2. Domestic and internation alperson age all kinds of the portrait of diffi cult degree is drawn.
3. Foreign friend's high grade figure draws oil painting of order form.
4. Justness of price' the quality is of very fine quality' the welcome fac e-to-face talk or send a telegram and negotiate!

Telephone: 13590379708

Zhouwrite

后现代油画

Post-modernism oilpainting

E·S·R·C
ECONOMIC
& SOCIAL
RESEARCH
COLLING

urban
transformation

Chengzhongcun specialisation, stock companies differential migrant integration and mediating welfare externalities

- ◉ **Guan Lan** – FDI negotiations
- ◉ **Da Fen** – oil painting city
- ◉ **Xia Sha** – specialism moving up value chain, up market
- ◉ Scale, rule and czc: future planning in Shenzhen
- ◉ Urban dynamics and city, district (*qu*), *cheng zhong cun* relations
- ◉ Differential incorporation
- ◉ Metropolitan markets and hierarchies

AND THE
FLEXIBLE CITY

civillagety

Exemplifications 3: Inclusive exceptionalism and migrant incorporation: city zoning experiments

- Texas colonias and borders of the informal zone
- 1980s-90s Brazil's Special Zones of Social Interest: Belo Horizonte success/failure?
- Legalization, legitimacy, upgrading: Cities Alliance, Slum Dwellers International
- BUT slum upgrading: from the informal to the formal; the informal to the known

Exemplifications 4: Geographical scale jumping and migration

- Scale jumping, migration and communications: International Institute for the Environment and Development has recommended that development organizations promote the “creation of channels” to community-based organizations and federations, built mostly around community savings groups and often managed by women
- In India, the National Slum Dwellers Federation, in combination with Mahila Milan and the Society for the Promotion of Area Resource Centers, has organized more than 2 million slum dwellers and settlement for some 20,000 households. These resettlement schemes have been directed partly by the World Bank as a condition for transportation loans to the government of Mumbai
- More recently, in Phnom Penh, Cambodia, where the Solidarity for the Urban Poor Federation has been active since 1994, a new wave of evictions from Boeung Kak Lake in 2011 led the World Bank to withhold its \$50–\$70 million annual loan to the country
- Scale jumping and the hidden normativities of state, civil society and markets

“Solving Poor People’s Housing Problem is Difficult”

Economy Housing;

“Solving Poor People’s Housing Problem is Difficult. I, Du Pu, Have Thought About It for Over One Thousand Years. Today, Finally It Will Come True. This is Great!”

(Yuan Meng, 2006-08-15, China News Network)

Conclusion 1: Megacity development disrupts north /south and national/international typologies of migration

- **Travelling theory** and urbanism – talks and thoughts about cities – the creative city, the dual city, the competitive city
- **Informality**: the informal city's creativities and forms of self organisation (informal New York or London cf Beijing, Rio)
- **Market diversity** as a combination of historical realities and economic orthodoxies (megacity variations Asia, Africa, Latin America, Europe)
- **Technology**: data gathering, GPS, smart infrastructure (*Uber* in Mexico City or Jo'burg v London or Paris)
- The propensity of things and **the agency of infrastructure** (Istanbul, Beijing, Rio)

Conclusion 2: Research findings: possible trade offs and new combinations in migrant urbanism

Trade Offs

- ◉ Migrant rights and labour market flexibilities: selective incorporation
- ◉ Neighbourhood solidarity and permeability
- ◉ Land zoning, closure and paradoxes of slum upgrading
- ◉ Incommensurable measure of public goods – welfare nets, contributory programmes and social needs

Combinations

- ◉ Scale: synthesising imperatives of metropolis, city neighbourhood; multi-scale
- ◉ Skill: realising density through skill combinations
- ◉ Scope: normative and priced externalities: CBR rules

Sixth Urban Research and Knowledge

Megacities for migration:

- ◉ Experiments in multi-scalar governance
- ◉ Relaxing zoning, special zoning (inclusive exceptionalism) and realising density
- ◉ Eminent domain and the propensity of the city
- ◉ Mediating scale disparities and temporal mismatch
- ◉ The chimera of title, the pragmatics of deliberation
- ◉ Inter city learning

Towards the flexible city