

URBANISATION **AND ITS CHALLENGES: POVERTY, CLIMATE CHANGE, RESILIENCE AND CONSUMPTION ARE SOME OF THE DEFINING QUESTIONS OF OUR TIME**

Cities are not just a geographical phenomena. The challenges related to accelerated growth processes and the complexity of urban systems very often exceed the capacities and skills of the political and technical teams responsible for managing them. It is therefore fundamental to invest both funds and effort in to supporting local leaders who work to improve the quality of life in cities on a daily basis.

DECENTRALISED COOPERATION

In an increasingly urbanised world, cities must be recognised as drivers of for change. And in this context, cities have come to recognise the value of sharing experiences and knowledge in order to optimise solutions and avoid repeating mistakes.

This is the current **scenario of development of Decentralised Cooperation**

Since its foundation, the strategic mandate of UCLG has been to support learning by promoting decentralised cooperation and international cooperation between local governments and their associations, and to foster peer to peer ties as a means of furthering mutual learning and understanding.

MARINGA

DONDO

United Cities and Local Government members are committed to decentralized cooperation, and have a long history of supporting solidarity and learning among local and regional governments the world round. With the City Future project initiated in 2007 with support of the ministry of Norway and the Cities Alliance, UCLG renewed opportunities to develop a South-South and Triangular peer to peer exchange that has become stronger throughout the years.

This project has particularly impacted on cooperation between Brazilian and Mozambican cities. UCLG, the Association of local authorities Mozambique ANAMM and the FRONT OF MAYORS Brazil FNP developed various initiatives by means of political coordination between municipalities and by identifying the significant needs of the cooperation. Within the aforementioned bodies project coordination agreements were signed, which also received logistical support and a technical interface between the cities from the project partner Architects without Borders – Catalonia (ASF-Cat) and academic support from the University of Lleida's Càtedra UNESCO – Medium-sized Cities Network (CIMES) and University of Polytechnic of Catalunya. The project was financed by the European Union, the government of Norway, the Cities Alliance and the city of Barcelona.

ACKNOWLEDGEMENTS

AFRICA

Matola

Mayor Calisto Moisés Cossa Mr. Beatriz Tembe Mr. Leonel Simango Mr. Anselmo Soares

Maputo Mayor David Simango Ms. Natacha Morais Mr. Cesar Cuguara

Dondo

Mayor Castigo Xavier Chiutar Former Mayor Manuel Cambezo Mr. Anselmo Martins Figueira

Inhambane

Mayor Benedito Guimino Mr. Casimiro Jose Mr. Ismael Valoy

Manhiça Mayor Luís Jossias Munguambe Mr. Isaac Gove

Lichinga

Mayor Saide Amido Mr. Jorge Malita Mr. Zainadino Bacar Sr. Julio Guilherme

Nampula

Mayor Mahamundo Amurane Former Mayor Mr. Castro Sanfins Namuaca Mr. Sergio Sabao Mr. Piedoso Pamela Mr. Luis Pereia Mussa (rest in peace) Mr. Clodomiro Muiambo Mr. Sedique Mr. Tapuk Kara

Xai Xai

Mayor Ernesto Daniel Chambisse Mr. Justino Massingue Mr.Arlindo Nandza Mr. Victor Chiconela Mr. Mauricio Mahanjane

ANAMM

President Tagir Carimo Mayor of Pemba Mr. Dionisio Cherewa, Secretary General Mr. Abel Manhique Mr. Adérito Cumbane Mr. Pedro Laice Mr. Victor Amade

UCLGAfrica Charles Patsika

Sogen Moodley, **Durban** MILE

UniLurio – Nampula Prof. Maurizio Berti, director Architecture Mr. Luis Martins

UN-Habitat Nampula Mr. Roberto Bernardo

GIZ Maputo Cristian Kapfensteiner

ASF Mocambique Ms. Ana Carolina Cortés, Expatriate Expert Ms. Corinne Lemire, Financial assistance

Consultants Cowi

Thekla Engelin Erasmo Elias Ngachungue

Urban Earth, Durban Amando Botes

LATIN AMERICA

Canoas

Mayor Jairo Jorge Ms. Deise Martins Mr. Celio Piovesan

Porto Alegre

Mayor Jose Fortunati Mr. Rene Souza Mr. Rodrigo Corradi Ms. Maria Regina Rau

Belo Horizonte

Mayor Marcio Lacerda Ms. Maria Cristina Fonseca Magalhães Mr. Rodrigo Oliveira Ms. Stephania Aleixo

Guarulhos

Mayor Sebastiao Almeida Ms. Katia Lima Mr. Plinio Soares Mr. Jefferson Ribeiro Mr. Fernando Santomauro Ms. Elizabeth Affonso

Maringá

Mayor Carlos Pupin Former Mayor Silvio Barros Ms. Celia Weffort Mr. Nelson Pereira

Vitória

Mayor Luciano Rezende Mr. Jose Carlos Loureiro Ms. Airan Vescovi

FNP

Mr. Marcio Lacerda, President of FNP Mr. Jose Fortunati, Ex-President of FNP Mr. Gilberto Perre, Secretary General Mr. Paulo Oliveira, project manager Ms. Silvia Tosso, Finance Management Ms. Camilla Lisboa, Intern

ABM

Mr. Eduardo Tadeo CNM Mr. Paulo Ziulkoski Ms. Tatiane Jesus

Ministry of Cities Ines Magalhaes, Secretary of Housing

South South articulation consultants

Bianca Sumaya Melissa Pommery Ivone Souza

Qualimetrica consultants Prof. Valdecy Leite

EUROPE

University Lleida – Cátedra Unesco Prof. Josep Maria Llop Torne, Director Ms. Montse Gibert, Urban Planner

Universitat Politècnica Catalunya Prof. Francesc Magrinya Mr. Eduard Valls

Royal ministry of Foreign Affairs Norway

Erik Berg (retired), special advisor Urban development

European union office Brazil Mr. Hans Dollenstein Ms. Christina Carvalho Mr. Thierry Dudermel

ASF Catalunya Mr. Manel Rebordosa Ms. Renata Pazero Mr. Alber Gerard Ventura

Cities Alliance Julien Baskin

CGLU

Josep Roig, Secretary General Ms. Sara Hoeflich, overall project coordinator Ms. Alessa Bennaton, Knowledge Management Mr. Pere Ballester, Finance Management Ms. Mariola Szek, Administration Ms. Mónica Mora Ms. Lina Gast Ms. Tuana Neves **City of Barcelona Cooperation**

Mr. Felipe Roca director Mr. Jordi Cortes

EVIDENCE OF CHANGE

* Source: UNHabitat

IN 10 PEOPLE LIVED IN URBAN AREAS **IN 10 PEOPLE LIVED IN URBAN AREAS** IN 10 PEOPLE LIVED IN URBAN AREA: **5 IN 10 PEOPLE WILL LIVE IN URBAN AREAS**

OF THE GLOBAL

URBANISATION PROCESSES ARE ASSOCIATED WITH:

BUT ALSO WITH:

POPULATION WILL LIVE

OF ALL URBAN GROWTH OVER THE NEXT 20 YEARS WILL TAKE PLACE IN AFRICA AND IN ASIA

The context

* Diversified economies with more employment opportunities

* Effective management of good quality services (water, sanitation, healthcare, schools, etc.) * Citizen participation in local government * The density and efficiency of planned urban areas may provide environmental benefits such as a lower consumption of resources, reduced waste, the optimisation of infrastructure and better waste management

- * Growth that exceeds local authorities' planning and management capacities
- * Inequality and urban poverty
- * Concentrated consumption of resources: land, water, energy, etc.
- * Pollution, in the case of poor management or inadequate planning
- * A disconnection between humans and the natural and rural environments
- * Stress and less healthy lifestyles
- * A growth in the informal economy

BRAZIL **MARINGÁ** POP.: 357,077 487.05 KM² **GUARULHOS** POP.: 1,312,197W 341.00 KM² **CANOAS** POP.: 323,827 131.10 KM²

85% URBAN POPULATION (Brazilian Institute of Geography and Statistics [IBGE], 2010)

30/50% 1.17% **INFORMAL URBAN** DEVELOPMENT

(Betânia Alfonsin, 2006)

RATE OF ANNUAL URBANISATION (World Fact Book, 2015)

MOZAMBIQUE

POP:: 2.375,151 331.00 KM²

VITÓRIA POP.: 327,801 98.20 KM²

PORTO ALEGRE POP.: 1,409,351 496.68 KM²

\$1,500 **AVERAGE ANNUAL SPENDING PER** CITIZEN (this UCLG C2C project)

MATOLA POP.: 671,556 375.00 KM²

32%

URBAN POPULATION (Mozambique National Statistics Institute [INE]*,* 2015)

75% **INFORMAL URBAN** DEVELOPMENT (UN-Habitat, 2007)

MANHIÇA

POP:: 57,000 406.00 KM²

LICHINGA

POP.: 75,350 290.00 KM²

3.27% **RATE OF ANNUAL** URBANISATION

DONDO POP.: 71,473 382.00 KM²

* fifty times less than that spent in Brazil

SHARED CHALLENGES

URBAN POVERTY AND INEQUALITY

The histories of both Brazil's and Mozambique's cities are characterised by social inequality, perhaps as part of their colonial legacies. Majority of the low income groups and most socially-vulnerable live in the most deprived areas of these cities, which often lack basic services such as drinking water, sanitation, electricity, transport and public spaces.

DESCRIPTION

The project aims to improve the development and management capacities of eight municipalities in Mozambique and six in Brazil, and also as well as of two Local Government associations (the Mozambican National Association of Municipalities [ANAMM] and the Brazilian National Front of Mayors [FNP]), through initiatives involving the exchange of good practices, institutional training and networking with Local Authorities (LAs).

ACTORS

UCLG. THE GLOBAL NETWORK OF CITIES, LOCAL AND REGIONAL GOVERNMENTS

UCLG AFRICA ARCHITECTS WITHOUT BORDERS UNIVERSITY OF LLEIDA

WITH THE FINANCIAL SUPPORT OF

EUROPEAN COMMISSION CITIES ALLIANCE NORWEGIAN MINISTRY OF FOREIGN AFFAIRS **BARCELONA CITY COUNCIL**

PROJECT TO IMPROVE THE CAPACITIES OF LOCAL AUTHORITIES IN BRAZIL AND MOZAMBIQUE AS ACTORS OF DECENTRALISED COOPERATION

SPECIFIC AIMS

To improve the institutional capacities of Local Authorities (LAs) to manage development

PROJECT ASSOCIATIONS

ANAMM. MOZAMBICAN NATIONAL ASSOCIATION OF MUNICIPALITIES

BRAZILIAN NATIONAL FRONT OF MAYORS [FNP]

To consolidate the role of Local Authorities as agents of South-South decentralised cooperation

To consolidate networking among Local Authorities through Local Authority Associations

THINKING THE CITY: URBAN PLANNING

DESCRIPTION

According to the Brazilian Constitution of 1998, **the Plano Diretor** serves as a basic tool in the development of urban expansion policies, and is mandatory for: municipalities with over 20,000 inhabitants, municipalities located in metropolitan regions, conurbations and areas of special tourist or environmental interest. Mozambique is currently developing planning tools similar to those used by its Brazilian partners, such as those defined by the "Land-Use Planning Law" (2008). This law allows and obliges local authorities to plan growth and expansion and to define their services.

PARTNERSHIPS WORKING ON URBAN PLANNING

GUARULHOS NAMPULA

Assistance with the revision and development of plans Improving the management of the use of urban land by implementing and updating a *Cadastro Inclusivo*

SIMILARITIES

SPONTANEOUS OCCUPATION in sensitive areas **ACCELERATED GROWTH** in cities in recent years

PLANO DIRETOR, PLANO DE ESTRUTURA [PEU]; land management and planning tools

LEGISLATION on land use

IMPOSING mega-projects

ABSENCE of laws on urban resettling

Plot OCCUPANCY RATE

BELO HORIZONTE MAPUTO

Contributing to the implementation of the Spatial structural plan for the Municipality of Maputo

Application of integrated and participatory methodologies and interventions to deal with informal urban development within the city

Promoting technology transfers and fostering civic participation and the integration of the wider community

BRAZIL MOZAMBIQUE

REQUIRES

Government commitment: a clear definition of the tools and circumstances required for citizen participation and also the technical training and financial resources needed to develop and implement the plan.

RESULTS

Better use of the urban territory, defining a proposal for each area that meets the needs of both the government and the local community. The definition and classification of land uses, producing financial resources derived from planned urban development (licences and regulations) as well as taxation, in accordance with existing land rights.

VITORIA XAI-XAI

Training managers and experts to promote greater participation in the design of local development plans

GETTING TO KNOW THE CITY: THE CADASTRO INCLUSIVO

DESCRIPTION

The *Cadastro Inclusivo* gathers important land, social and tax data for access and management by local governments in order to add value to analyses and decisions on land policies.

The concept of a "Cadastre" has evolved in Brazil over the years across three different levels. It originally focused on tax revenue, therefore collecting data on the economy and land use. Legal data was included later (on property and insurance, for example) to facilitate analyses on land use. Finally, the concept was expanded to include **social data** (social and environmental inclusion), with this added to the information already collected, and resulting in an **integrated planning tool**.

PARTNERSHIPS WORKING ON URBAN PLANNING

MARINGÁ MANHIÇA, LICHINGA

Asses sing the cadastre to integrate physical and financial registers

Improving the management of the use of urban land by implementing and updating the *cadastro inclusivo*

SIMILARITIES

THE CADASTRE IS A TOOL for land control.

DIFFERENCES

The cadastre is

INTEGRATED

It's the responsibility of each individual/institution to search for the information required

The cadastre is managed by

EACH SECTOR MANAGES ITS OWN

Concept of the cadastre

LAND AND SOCIAL

Purpose

MUNICIPAL PROPERTY TAX (IPTU) AND POLICIES

Source: Nampula Report, 2013

PHYSICAL Cadastral mapping

NON-INTEGRATED Each institution has its own system

MUNICIPALITIES

LAND

TAXES

REQUIRES

Investment in qualified staff, technology and urban research. Development of a political strategy to ensure requests for information are clear and accessible to the entire population, and that there is no doubt as to why the government collects data and how it performs the tasks involved with such a collection.

RESULT

An accurate knowledge of urban areas and social realities, paving the way for the development and implementation of wellstructured social and tax policies. The existence of this type of register will also result in strategic management, as it will facilitate communication between the various municipal departments.

DESCRIPTION

A tool for the city's democratic management, directly linked to budget management and characterised by a process of debates, public hearings and consultations on proposals for applying the municipal budget resources.

The Participatory Budget is a management and urban planning tool and is therefore directly linked to other municipal planning tools.

PARTNERSHIPS WORKING ON URBAN PLANNING

PORTO ALEGRE INHAMBANE

Establishment of a community debating dynamic in the process of defining priorities, followed by the consolidation of work according to decisions taken

SIMILARITIES

Both cases involve community participation in the budgeting process

Source: Nampula Report, 2013.

CANOAS MATOLA

Training on participatory budgeting, assisting in the planning and launch of the first budget cycle in Matola

GUARULHOS DONDO

Engcouraging exchanges between the cities in order to strengthen public policies with social participation

BRAZIL MOZAMBIQUE

REQUIRES

Government commitment. Technical knowledge and skills in the development of the instrument and the monitoring processes. Monitor ing the performance of the departments responsible for the budget implementation.

RESULTS

A participatory democracy that therefore directs the budget toward initiatives by means of consensus with the population. Ample understanding of the need to prioritise investments according to budget limitations.

PARTNERSHIPS: DYNAMICS AND METHODOLOGIES NOTES ON METHODOLOGIES **METHODOLOGIES**: 02 01 03 Identify **Define priorities** Develop similarities and and transferable diagnostics and identify needs differences knowledge 04 05 06 various cities. Assess the results, **Develop** a work Exchange gauge the time plan mutually, practices and periods involved and defining results instruments the effectiveness and allocating roles according to the of the tools of the selected themes exchange (reformulation/adaptation) **CADASTRO INCLUSIVO** dissemination.

Constant involvement from political and technical actors.

Technical experts implement work plans and agreements and monitor progress by means of in-situ **technical missions** and long-distance communication.

The associations ensure communication and alignment with the political agenda of the South-South cooperation in the

Technical support is provided by ASF (in Mozambique) and by UCLG to its partners in order to guarantee the definition of technical results, documentation and

Innovative South-South city-to city and association-toassociation decentralised cooperation methodology in conjunction with various actors such as NGOs, academia and other related institutions

Effective exchange by engaging the Brazilian and Mozambican experts in order to support and give continuity to cooperation initiatives

Assistance, alignment with international agendas and monitoring

Assistance, expertise and monitoring

ANAMM

Associação Nacional dos Municípios de Mocambig

Bringing together academic institutions and local authorities and consolidation of knowledge mobilised by the project in academic curricula

Mobilisation and political **commitment** by Brazilian mayors and Mozambican municipal presidents

"If you want to go fast, go alone. If you want to go far, go together."

We would like to express our gratitude to all of the partners and municipalities involved for the example set and the knowledge made available in the aim of improving and strengthening municipal administration.

CREDITS AND ACKNOWLEDGEMENTS OF THIS EXPO

Concept and Coordination:

Sara Hoeflich, UCLG Alessa Bennaton, UCLG

Production: Alessa Bennaton, UCLG

Collaborators:

Ana Carolina Cortes, ASF Lina Gast, UCLG

Graphic design: ggrafic.com

Photographs:

Tuca Vieria Mussiro Multimedia Aguacheiro Design e Multimédia Cooperação alemã, GIZ Ana Carolina Cortes Abel Manhique

We would like to extend heartfelt to all of those who believed in, supported and were part of this phase of the "Project to improve the Capacities of Local Authorities in Brazil and Mozambique as Actors of Decentralised Cooperation".

DECENTRALISED COOPERATION TO DEMOCRATISE **CTTTES**

Universitat de Lleida Càtedra Unesco Ciutats Intermèdies Urbanització i Desenvolupament

