

“Post-Habitat III Future challenges of the metropolis:
A contribution to the New Urban Agenda” conference
Barcelona, 22 May 2018

A NEW GLOBAL ORDER OF METROPOLITAN AREAS

Soo-Jin KIM

OECD Centre for Entrepreneurship, SMEs, Regions and Cities
Cities, Urban Policies and Sustainable Development Division

Urbanisation will continue – mostly outside Europe

Share of the world population living in urban areas (1970-2050)

Nearly **90%** of urban expansion will take place in Asia and Africa.

Urbanisation alone is **no guarantee** for economic success

Urbanisation and development

Annual observations of country GDP per capita (relative to the US) and share of urban population (1970 -2013)

No country grew rich without urbanising

... but many have urbanised without growing rich

A **new policy environment** shaped by four complex, disruptive, interrelated megatrends

Global growth is back...

Globalisation

... but inequality in GDP per capita **within countries** increased by about 20% between 1995 and 2015.

Between 1995 and 2015, almost all OECD countries have experienced some degree of **job polarisation**:

Digitalisation

MEGATRENDS

Demographic changes

In Europe in 2050, around **one third** of the population will be over 65 years old.

Climate change

Cities contribute over **70% of global GHG emissions** and are responsible for **2/3 of global energy consumption**.

How does a “city of cities” function? the example of Paris (France)

Higher administrative fragmentation is associated with **lower productivity** & **stronger inequalities**

Productivity **falls** by 6% for a doubling in the number of **municipalities**

(for a given population size)

Source: Ahrend, Farchy, Kaplanis and Lembcke (2014), "What Makes Cities More Productive? Agglomeration Economies & the Role of Urban Governance: Evidence from 5 OECD Countries", Journal of Regional Science

More fragmented metropolitan areas are **more segregated**

Source: Brèzzi, Boulant & Veneri (2016), "Income Levels And Inequality in Metropolitan Areas: A Comparative Approach in OECD Countries", OECD Regional Development Working Papers, 2016/06

Shaping more effective policies at the right (metropolitan) **scale**

Urban Renaissance • Territorial Reviews • National Urban Policy Reviews

METROPOOLREGIO
ROTTERDAM DEN HAAG

Àrea Metropolitana de Barcelona

France:
19 *métropoles*
+ 2 with special status

UK:
23 directly elected mayors

Italy:
14 *città metropolitane*

Final considerations

- Cities can **drive national growth** and improve people's life opportunities...
- ... but they can also **leave many behind** (“cities of the billionaires and the beggars”).
- The way cities are **governed** has an impact on their economic performance and their level of inclusion.
- No single model for success, but **aligning policy objectives** across city/metropolitan/regional/national/(supra-national) levels of government can help target public resources more effectively.