

CONTENTS

HUMAN SETTLEMENT DEVELOPMENT

Human Settlement Development - Volume 1

No. of Pages: 457

ISBN: 978-1-84826-044-3 (eBook)

ISBN: 978-1-84826-494-6 (Print Volume)

Human Settlement Development - Volume 2

No. of Pages: 375

ISBN: 978-1-84826-045-0 (eBook)

ISBN: 978-1-84826-495-3 (Print Volume)

Human Settlement Development - Volume 3

No. of Pages: 365

ISBN: 978-1-84826-046-7 (eBook)

ISBN: 978-1-84826-496-0 (Print Volume)

Human Settlement Development - Volume 4

No. of Pages: 540

ISBN: 978-1-84826-047-4 (eBook)

ISBN: 978-1-84826-497-7 (Print Volume)

For more information of e-book and Print Volume(s) order, please [click here](#)

[Or contact : eolessunesco@gmail.com](mailto:eolessunesco@gmail.com)

CONTENTS

Preface

xxviii

VOLUME I

Human Settlement Development: The Central Role of Cities in our Environment's Future- Constraints and Possibilities **1**

Saskia Sassen, *University of Chicago and Centennial Visiting Professor, London School of Economics, USA*

1. Introduction
2. Urbanists and Environmentalists
3. Cities and Damage
4. Cities as Solutions
5. The Power of Markets?
6. The Strategic Geography of Global Economic Power: Identifying Accountability and Capacities for Change
7. Scaling

Urban Sustainability and the Regional City System in the Asia Pacific **66**

Peter J. Marcotullio, *Professor, Department of Urban Engineering, University of Tokyo and Visiting Fellow, United Nations University, Institute of Advanced Studies, Japan*

1. Introduction
2. Connecting the Discourse on Urban Sustainability to Globalization
3. Urban Development in the Asia Pacific Region
 - 3.1. World City Formation in the Asia Pacific
 - 3.2. Human Development in the Asia Pacific
4. The Impacts of the Asian Financial Crisis
5. Globalization and the Context for Urban Sustainability in the Asia Pacific
 - 5.1. The Functional City System and Urban Sustainability in the Asia Pacific
 - 5.1.1. The Capital Exporters: Post-industrial Cities
 - 5.1.2. The Centers of FDI inflows: Industrial Cities
 - 5.1.3. The Entrepôts: Borderless Cities
 - 5.1.4. The Amenity Cities
6. World City Formation and Localization
7. Thoughts for the Way Forward
8. Conclusions

Urban Sustainability, Built Heritage, and Globalization in the Cuban Capital **98**

Joseph L. Scarpaci, *Department of Geography, Virginia Tech, USA*
Mario Coyula-Cowley, *Faculty of Architecture, Cuba*

1. Introduction
2. Cuba in the New Millennium
3. Sustainable Development in Havana
4. Urban Ecology
5. Food Production in Havana
6. Transportation
7. Sustainability and Community Participation
8. Housing in the late 1990s
9. Community Participation
10. Built Heritage and Cultural Tourism

11. Conclusion

A Rural Migrant Community in Urban Beijing 125 Fei Guo, *Macquarie University, Australia*

1. Introduction
2. Background of the migrant community and fieldwork
 - 2.1. Fieldwork Setting: Yingfang
 - 2.2. Demographic Characteristics of Yingfang
3. Major findings from this migrant community
 - 3.1. Migrants' Occupation Structure
 - 3.2. Social Alienation: Limited Interaction between Migrants and Local Urban Residents
 - 3.3. Interaction among Migrants: Continuation of Migrants' Original Culture and Norms
 - 3.4. Migrants' Lack of Interest to Accommodate to the Host Society
 - 3.5. Access Denied: Education and Employment
4. Conclusions and Discussions

Bangkok: Are Industries Generating a Sustainable City? 140 Valérie Chambers, *University of Geneva, Switzerland*

1. Introduction
2. Urbanization and Environmental Degradation
3. Towards the Sustainable Development of Bangkok?
 - 3.1. Government Measures to Incorporate the Environment into Business Calculations
 - 3.2. Industries' Initiatives for the Environment
4. Conclusion: Industries and Sustainable Development

Settlements as Socio-Technological Systems: Study of Singapore as an Urban Eco-system 158 Goik-Ling Ooi, *Institute of Policy Studies, Singapore*

1. Introduction
2. Case-Study of the Island and City-State of Singapore
 - 2.1. Institutionalisation of Urban Planning and Environmental Management
3. Economic Planning and Development in Singapore
 - 3.1. Singapore's Competitiveness
 - 3.2. Impact of Changes in Global Conditions
4. Managing Changes in the Physical Environment of Singapore
5. Environmental Policy and Environmental Management
6. Enforcement of Environmental Rules and Regulations
 - 6.1. Enforcement of Environmental Rules and Regulations through Enforcement Control
7. Conclusion

Sustainable Human Development in a Medium-sized City: The Example of Freiburg, Germany 175 Peter W. Heller, *The swiss-german CANOPUS FOUNDATION, Germany*

1. The Local Implementation of Sustainable Human Development
2. Urban Development in Freiburg
 - 2.1. Land Use
 - 2.2. Transport Policy
 - 2.3. Energy, Water and Waste Management
3. Conclusion—Freiburg's Scope for Local Action towards Sustainability

Megalopolitan Development and the Transformation of Rural Japan: Sustainability Implications of Extended Metropolitan Regions in Asia 187

André Sorensen, *University of Toronto at Scarborough, Canada*

1. Introduction
2. From Megalopolis to Extended Metropolitan Regions
 - 2.1. The Concept of Megalopolis
 - 2.2. Extended Metropolitan Regions and Desakota
 - 2.3. The Tokaido Megalopolis
3. The Melting of Rural and Urban in the Tokaido Megalopolis
 - 3.1. Fragmented Rural Land Ownership
 - 3.2. The Political Economy of Urban Fringe Land Development
 - 3.3. The Spread of Haphazard, Unserved Sprawl
 - 3.4. The Melting of Urban and Rural
4. Sustainability Issues of Extended Metropolitan Regions
 - 4.1. Advantages and Disadvantages of Extended Metropolitan Region Development
 - 4.2. Impacts on Travel Patterns and Modal Split
 - 4.3. Social and Fiscal Impacts
5. Lessons of the Japanese Extended Metropolitan Regions Experience
 - 5.1. Learning from Japan
 - 5.2. Policy Implications for Sustainability in Asian EMRs

Cities, Competitiveness and Cohesion: Evidence from Central Scotland 208

Ivan Turok, *University of Glasgow, UK*

Nick Bailey, *University of Glasgow, UK*

Iain Docherty, *University of Glasgow, UK*

1. Introduction
2. Measuring City Competitiveness
 - 2.1. Output, Productivity and Employment
 - 2.2. Industrial Specialisation
 - 2.3. New Firm Formation
 - 2.4. Labour Markets
 - 2.5. Vacant and Derelict Land
3. Social cohesion
 - 3.1. Social Inequality
 - 3.2. Housing and the Residential Environment
 - 3.3. Health
 - 3.4. Territorial Belonging and Identity
4. Conclusion

Free-Trade and Changing Patterns of Cityward Migration: The Case of Mexico 224

Christof Parnreiter, *Austrian Academy of Sciences and The University of Vienna, Austria*

1. Introduction: Migration Patterns during the Era of Import Substitution
2. The Great Turn-around of the 1980s and 1990s
3. Integration, Disintegration and Migration
4. New Poles of Immigration
5. The Transformation of the Position of Mexico City in the 1980s
6. The 1990s: Will Mexico City Renew its Position as an Immigration Pole?
7. Conclusion

Supporting Urban Small-Scale Manufacturers: The Case of Emerging Black-Owned Enterprises in Gauteng, South Africa 239

Christian M. Rogerson, *University of the Witwatersrand, South Africa*

1. Introduction
2. Gauteng's Emerging Manufacturers: A Profile
3. The Macro-Policy Environment – Provincial and Local
 - 3.1. The Provincial Tier
 - 3.2. The Local Tier
 - 3.3. Weak Policy Frameworks
4. Support Needs
5. The Question of Markets
 - 5.1. Concentrated Market Structures
 - 5.2. Linkages and Inter-Enterprise Cooperation
 - 5.2.1. Linkages between Large Firms and the SMME Economy
 - 5.2.2. Networks and Linkages within the SMME Economy
 - 5.2.3. Government Tenders and Procurement
6. Concluding Comments

The City as a Socio-Technological Site: The Case of Exchanges in Financial Centers	258
<i>C.H. Betancourth, Independent International Consultant, Netherlands</i>	

1. Introduction: Innovations in Social Time
2. Technological Sites as Centers of Calculation
 - 2.1. Centers of Calculation Create Spatial Groupings for the Management of Risk
 - 2.2. The Case of Global Manufacturing Corporations: Mapping Homogeneous Groups
 - 2.3. The Case of Creating Emerging Markets as Homogeneous Groupings for the Management of Risk
 - 2.3.1. Translating Uncertain Societies into Managed Risk
3. The Case of Global Financial Corporations and Futures Exchanges
 - 3.1. Social Connectivity as Basic Imitative Sociality: the Pit System
 - 3.2. Tools for Controlling Time: Future Markets, Future Contracts and Temporal Markets for the Neutralization of Risk
 - 3.3. Temporal Markets and Sustainability
 - 3.4. Markets as Cultures, Moral Communities, and Places of Political Action
4. Changes in Technology and Knowledge and their Impact on Space
 - 4.1. Markets Created by Collective Action: the Market as a Public Good
 - 4.2. The Tradition of Open Outcry Trading is Challenged by the Silence of E-trading and the Evolution of Knowledge
 - 4.3. Technological Mediated Trading: Trading by Telephone and Electronics
 - 4.4. Sociality and Anonymous Trading
 - 4.5. The Knowledge and Technical Infrastructure for Anonymous Markets
 - 4.6. The Evolution of Knowledge and Technology and their Impact on Sociality and Space
 - 4.7. The Market as Techno-system
5. Performativity and Knowledge: Market Simplification and Disembedding
6. Conclusion: the City as a Techno-system
 - 6.1. Techno-systems, Time and Markets on the Screen

Peri-Urbanization: Zones of Rural - Urban Transition	281
<i>Douglas Webster, Asia Pacific Research Center, Stanford University, United States</i>	
<i>Larissa Muller, University of California at Berkeley, USA</i>	

1. Peri-Urbanization
 - 1.1. Drivers
 - 1.2. Global Variants
 - 1.3. What's at Stake?
2. Peri-Urbanization in East Asia: Comparative Context
 - 2.1. The Thai Model
 - 2.2. The Philippine Model
3. Chinese Peri-Urbanization

- 3.1. Inter-Regional Variation
- 3.2. Dynamics of Chinese Peri-Urbanization
4. The Case of the Hangzhou–Ningbo Corridor
 - 4.1. Key Characteristics
 - 4.2. Emerging Outcomes
 - 4.3. Peri-Urban Governance
5. Conclusions

Planning the Sustainable City: A Political Ecology of Urban Growth in Zanzibar **311**

Garth Andrew Myers, *Departments of African and African American Studies and Department of Geography, University of Kansas, United States*

1. Introduction
2. The Sustainable Cities Program and Environmental Sustainability
3. Land Use and Environmental Sustainability in Zanzibar City
4. Flexibility, Political Will, and Cost-Effectiveness
5. Conclusion

Poverty Reduction in India : Towards Building Successful Slum-Upgrading Strategies **326**

Alison J. Barrett, *Regional Co-ordinator, Cities Alliance, New Delhi, India*

Richard M. Beardmore, *Senior Urban Specialist, World Bank, Washington, D.C., USA*

1. Introduction
2. Poverty in India – The Bigger Picture
3. Definitions and Indicators of Urban Poverty
4. Key Factors Affecting Urban Poverty in India
 - 4.1. Social Infrastructure
 - 4.2. Vulnerability of the Urban Poor
 - 4.3. Location of the Urban Poor
 - 4.4. Poverty and Basic Urban Services
 - 4.5. The Impact of Migration on India’s Urban Poverty
5. Rules of Anti-Poverty Program Design in the Urban Context
6. Slum Improvement Programs in India
7. Outcomes of Slum Improvement Projects (SIPs) in India
 - 7.1. Understanding Poor People’s Perceptions of Poverty
 - 7.2. Institutional Capacity and Sustainability
 - 7.3. Constraints in Community Organization and Promoting Participation
 - 7.3.1. Institutional Constraints
 - 7.3.2. Political Constraints
 - 7.3.3. Community Constraints
 - 7.3.4. Impact of Infrastructure
 - 7.3.5. Lack of Impact of Community Development Initiatives
8. Reflections on the Rules for Anti-Poverty Program Design
9. New Approach to Urban Anti-Poverty Program Design
10. Conclusions

Urbanization and Environmental Degradation in Jordan **350**

David L. Higgitt, *National University of Singapore, Singapore*

1. Interaction between Urbanization and Agriculture in Drylands
2. Urban-Rural Dynamics in Jordan: Historical Context
3. Environmental Management: Consumption and Degradation at the Desert Margin
 - 3.1. Environmental Awareness and Policy
 - 3.2. Water Resources and Demand
 - 3.3. Degradation, Pollution and Consumption

4. Conclusion

Livelihoods, Urbanization and the Rural-Urban Interface in African Growth-based Economies: The Case of Botswana 362

Fred W. Krüger, *University of Erlangen-Nuremburg, Germany*

1. Introduction: Urbanization and Growth-based Macro-economic Performance
2. Urbanization and the Rural-urban Interface in Botswana
3. A Short Note on Urban Policies and Economic and Social Developments in Botswana
4. Instrumentalizing Urban-rural Linkages
5. New Patterns of Social Vulnerability in the Wake of Urbanization
6. Conclusion: Urbanization will Rapidly Carry on—What must be Done?

Survival Strategies and Urban Development: The Case of Kiosks in Moshi, Tanzania 373

Colman Titus Msoka, *University of Minnesota, USA*

1. Introduction: Kiosk Business
2. Moshi Municipality
3. The Pre-1980s Kiosk Owners
4. Contemporary Kiosk Owners: From Survival Strategy to Development Strategy
5. Growth of Kiosks: Some Contributing Factors
 - 5.1. The Need for Revenue by the Municipal Council
 - 5.2. Land Acquisition Process for Kiosk Business
 - 5.3. Stagnated Industrial Growth
 - 5.4. A Change in Stock Items
6. Advantage of Kiosk Business
7. Risks and Problems Associated with Kiosk Business
 - 7.1. Risk of Fire
 - 7.2. Pedestrian Safety
 - 7.3. Crime Promotion
 - 7.4. Unhealthy City
 - 7.5. Poor Business Environment
 - 7.6. Distorted Municipal Beauty and Investment Potentials
8. Conclusion

About EOLSS

397

VOLUME II

Urban Sustainability: Theoretical Perspectives on Integrating Economic Development and the Environment 1

David Gibbs, *University of Hull, UK*

1. Introduction
2. Sustainable Development
3. Ecological Modernisation
4. Urban Regime Theory
5. Regulation Theory
6. Conclusions

Water and Sustainability in Asian Megalopolises: The Case of Beijing 24

James E. Nickum, *Tokyo Jogakkan College, Japan*

1. Introduction
2. A Conceptual Framework
 - 2.1. The Maturing Water Economy
 - 2.2. Project Culture
3. The Case of Beijing: The Early Years
 - 3.1. The Expansion Phase (1950s and 1960s)
 - 3.2. The End of Expansion: Signs of Stress
4. The Case of Beijing: Beyond Expansion
 - 4.1. The Transition to a Maturing Water Economy
 - 4.2. Rapid Economic Growth in a Mature Water Economy
 - 4.3. Implications of Beijing's Experience
5. Conclusions

A Case Study of Mitigating Air Pollution Emissions at Traffic Light Junctions

35

Wan Hashim Wan Ibrahim, *Universiti Sains Malaysia, Malaysia*
 Nor Azam Ramli, *Universiti Sains Malaysia, Malaysia*

1. Introduction
2. Factors Contributing to Traffic Congestion
3. Effects of Air Pollution
 - 3.1. Carbon Monoxide
 - 3.2. Oxides of Nitrogen and Hydrocarbon
 - 3.3. Lead Compounds
 - 3.4. Smoke
4. Pollutant Emissions at Traffic Light Junction
5. Study Approach
6. Data Collection
7. Proposed Improvements
 - 7.1. Scenario 1
 - 7.2. Scenario 2
8. Estimation Results
 - 8.1. Average Stopped Delay
 - 8.2. Average Fuel Consumption and Average Pollutant Emissions.
9. Conclusions

Urbanization and Desertification in European Mediterranean Coastal Areas: A Case Study in North-Western Sardinia (Alghero, Italy)

56

Giuseppe Enne, *University of Sassari, Italy*
 Massimo d'Angelo, *University of Sassari, Italy*
 Salvatore Madrau, *University of Sassari, Italy*
 Claudio Zucca, *University of Sassari, Italy*

1. Introduction
2. Land degradation and urbanization in Sardinia: A case study of soil consumption in northern Sardinia (Alghero, Italy)
 - 2.1. Brief description of the study area
 - 2.2. The methodological approach for the assessment of soil consumption
 - 2.3. Changes due to urbanization in the Alghero municipality
3. Conclusions: the Need for a Local Plan of Action towards Sustainability

The Environmental Impact of Bombing on Industrial Sites throughout Yugoslavia during the 1999 Conflict

75

Macrin Gabriel Desa, *Michelin, Romania*

1. Introduction

2. Literature Review
3. Main Chemical Substances Emitted as a Result of NATO Air Campaign
 - 3.1. Depleted Uranium
 - 3.2. Ethylene dichloride (EDC)
 - 3.3. Heavy metals
 - 3.4. Petroleum hydrocarbons
 - 3.5. Polynuclear aromatic hydrocarbons (PAH)
 - 3.6. Phosgene
 - 3.7. Polychlorinated biphenyls (PCB)
 - 3.8. Vinyl chloride monomer (VCM)
4. The Pollution Recorded at Several Industrial Hot-spots
5. The Use of Depleted Uranium—a Risk for Human Health and the Environment.
6. Conclusions

Urban Social Vulnerability to Disaster in Greater Los Angeles

90

B.G. Wisner, *Environmental Studies Program, Oberlin College, Ohio, United States*

1. Introcyion
2. Greater Los Angeles: Background
 - 2.1. Geographic and Economic Background
 - 2.2. Political and Administrative Background
 - 2.3. Hazard Background
3. Risk, Hazard, and Vulnerability: Place, Perception, and Politics
4. Survey Methods
5. Survey Results
 - 5.1. Municipal Perception of Vulnerability
 - 5.2. Municipal Sources of Information on Vulnerable Groups
 - 5.3. Relations to Neighborhood Groups and NGOs
6. In-depth Case Studies: Two Coastal Communities
 - 6.1. Hazards
 - 6.2. Vulnerability
 - 6.3. Mitigation
7. Discussion
 - 7.1. Policy Implications for Greater Los Angeles
 - 7.2. Los Angeles in the Global Context
8. Conclusion: Beyond LA-*Noir*

Shanghai: Population Planning and Urban Sustainability

105

Yongyuan Yin, *AIRG/Environment Canada, and Sustainable Development Research Institute, University of British Columbia, Vancouver, Canada*

Guixin Wang, *Population Research Institute, Fudan University, Shanghai, P.R. China*

1. Introduction
2. Population Growth and Urbanization in Shanghai
3. Urbanization and Rising Consumption
4. Urbanization, Resource Depletion and Environmental Pollution
 - 4.1. Arable Land Loss
 - 4.2. Environmental Pollution
5. Move towards Urban Sustainability in Shanghai
6. Indicators to Measure Shanghai's Sustainability: A Case Study
 - 6.1. Goals and Indicators of Sustainable Development
 - 6.2. Proposed Urban Sustainability Indicators for Shanghai
 - 6.3. Identifying Priorities of Sustainability Indicators in Shanghai
 - 6.4. Results and Discussion
7. Conclusion

Urban Sustainable Indicators - A Case Study from Hong Kong**129**

Stephen Siu.Yu. Lau, *Center for Architecture & Urban Design for China & Hong Kong, Department of Architecture, University of Hong Kong, Hong Kong Special Administrative Region, P.R. China*

1. Introduction
2. Sustainable framework for policy-makers
 - 2.1. Social-economic baseline
 - 2.2. Environmental Baseline
3. Sustainable indicators and a decision support tool
 - 3.1. Guiding Principles
 - 3.2. Selection Criteria
 - 3.3. A computer aided sustainability evaluation tool (CASET)
4. Paving the way forward
5. Some Other Approaches: United Nations Indicators of Sustainable Development
 - 5.1. Methodology
 - 5.2. National Testing
 - 5.3. Analysis
 - 5.4. Selection Criteria
 - 5.5. Final Framework
6. Some Other Approaches: European Common Indicators of Sustainable Development
 - 6.1. Selection Criteria
 - 6.2. Proposals and Final Profile
7. Conclusion

Rural Sustainability**158**

Christopher Bryant, *Département de Géographie, Université de Montréal, Montréal, Canada*
Denis Granjon, *Département de Géographie, Université de Montréal, Montréal, Canada*

1. Introduction
2. Rural Sustainability
3. Rural Milieus and their Populations in Metropolitan and Urban Regions
4. Symbiotic Relationships between Urban and Rural Milieus in Metropolitan and Urban Regions: A Historical Perspective
5. The Multi-functionality of Rural Milieus in Metropolitan and Urban Regions: The Crux of Achieving Rural Sustainability and Contributing to Urban Sustainability
6. Integrating Rural and Urban Sustainability: Local Action and Planning within an Enabling Macro-Environment
7. Conclusion

Traditional Land Use for Sustainable Land Use: The Case of Yunnan Province, China**191**

Yang Zisheng, *Yunnan Professor, Institute of Land & Resources and Sustainable Development, Yunnan University of Finance and Economics, Kunming, Yunnan, China*
Liang Luohui, *Academic Programme Officer, Environment and Sustainable Development Programme, United Nations University, Tokyo, Japan*

1. Introduction
 - 1.1. Presentations of Questions
 - 1.2. A Framework for Analysis
2. General Situation of Yunnan Province
3. Analysis over Several TLU Modes at County and Village Level (or the Scale of Landscape)
 - 3.1. Slash-and-burn Cultivation and Development of Intensive and Meticulous Farming and Mixed Farming of the Natives Living in the Mountains of Xishuangbanna
 - 3.1.1. Slash-and-burn Cultivation
 - 3.1.2. Paddy Agriculture
 - 3.1.3. Development of Diversified Land Use and Mixed Farming
 - 3.2. Terraced Field and Rice-cultivation Culture of Hani People in Ailao Mountain in South Yunnan

- 3.3. The Lagging Land Use Mode and the "Change-the-World" Land Use Mode—The Xichou Spirit in the Karst Mountainous Areas
- 3.4. The Changes in Land Use Patterns in the Agricultural Region in the High Mountains and Valley of Nujiang River and the Corresponding Ecological and Economic Effect
4. Analysis of the TLU Modes at the Household Level
 - 4.1. Intensive and Meticulous Cultivation and Diversified Land Use Mode at Farmer Household Level
 - 4.1.1. Features of Land Use and Operation
 - 4.1.2. Household Income
 - 4.2. Summary of Features on land use of the household
5. Summary of Features and Ecological, Economic, and Social Effects of TLU
6. Building on TLU for Sustainable Land Use and Agriculture
 - 6.1. Value of TLU in Sustainable Development
 - 6.1.1. Basic Principles and Goals of the Future Land Use Mode— Sustainable Land Use (SLU)
 - 6.1.2. Is TLU a Sustainable Land Use Mode?
 - 6.2. Existing Land Use Problems
 - 6.2.1. Deforestation for Expanding Farmland and the Rapid Conversion of Fertile Farmland into Building Areas
 - 6.2.2. Increasing Consumption of Resources and Resource Crisis
 - 6.2.3. Increasingly Severe Ecological Degeneration of Land
 - 6.2.4. Worsening Environmental Pollution
 - 6.3. Current Land Use Pressures
 - 6.3.1. Pressure for Food Production
 - 6.3.2. Pressure for Poverty Alleviation
 - 6.3.3. Pressure for Resources and Environmental Protection
7. Recommendations for building on advantages of TLU with modern science and technology for developing Sustainable Land Use

Regional Rural Development in Punjab Province: an Environment-Based Approach for Guiding Decisions on Industrial Location **221**

Awais L. Piracha, *Visiting Research Associate, United Nations University, Institute of Advanced Studies, Tokyo, Japan*

Hideharu Morishita, *Associate Professor, Department of Information and Policy Studies, Aichi Gakuin University, Japan*

1. Introduction
2. The Environment-based Approach and Strategic Environmental Assessment (SEA)
3. The Case Study Area: Punjab Province
4. Methodology of the Study
 - 4.1. Zoning for Different Industrial Categories
 - 4.2. The GIS Process
 - 4.3. The Final Product
5. Pollution Assimilative Capacity of Nature
6. Backward Areas Uplift
7. Operationalizing Findings
8. Conclusions

Informal Settlements and their Upgrading: Building on the Lessons of Three Decades of Experience **237**

Emiel A. Wegelin, *Director, Urb Act, International Advisory Services for Urban Action, Rotterdam, Netherlands*

1. Introduction
2. Nature and Evolution of Informal Settlements Upgrading
3. Lessons of Experience

4. Some Ideas on the Way Forward

Rurbanization in the Regional Periphery of Central Mexico

247

Delgado-Campos, Javier, *Research Associate, Instituto de Geografía, Universidad Nacional Autónoma de México, Mexico*

Naxhelli Ruiz, *Cultural Anthropologist, National School of Anthropology and History (ENAH), and Master in Regional Studies, Institute Jose Maria Mora, Mexico*

1. Rurbanization Examined
2. Characteristics of the Central Region
3. Periurban Agriculture in the Central Region
4. Conclusions

Integrated Watershed Management: Basic Concepts and Issues

269

Gopal B. Thapa, *Associate Professor, Integrated Watershed Development and Management Program, School of Environment, Resources and Development, Asian Institute of Technology, Bangkok, Thailand*

1. Watershed Approach to Conservation and Development
2. Level of Watershed as Management Planning Unit
3. The Dilemma
4. Costs and Benefits of Watershed Management
5. Major Issues in Watershed Management
6. Determinants of Watershed Status
7. Approach to Watershed Management
 - 7.1. Integrated Conservation and Development Activities
 - 7.2. Mobilization and Strengthening of Existing Development Agencies
 - 7.3. Participatory Management Planning and Implementation

Mineral Extraction, Economy and the Urban Environment: the Role of Foreign Direct Investment in Economies in Transition and Developing Countries

280

Diana Urge-Vorsatz, *Department of Environmental Sciences and Policy, Central European University, Budapest, Hungary.*

Maia An, *Civil Society Development Foundation, Budapest, Hungary*

1. Introduction
2. Mineral Extraction, FDI and Urbanization
3. Possible Destabilization of Urban Development due to FDI in the CEE Region
4. Benefits of FDI for Host Countries
5. Environmental and Social Consequences Related to FDI in Mineral Extraction
6. Negative FDI Implication for the Local Environment. Case studies: Kyrgyzstan, Romania Cyanide and Heavy Metal Spills
 - 6.1. Cyanide Spill Accident in Kyrgyzstan
 - 6.2. Cyanide and Heavy Metal Spill in Romania
7. Conclusion

Sustainable Future Urban Patterns and Socio-Economic Activities of Tropical Wetlands in Southeast Asia

293

Ahmad Sanusi Hassan, *Lecturer, School of Housing, Building & Planning, University of Science, Malaysia*

1. Introduction
2. Traditional Socio-economic Activities
 - 2.1. Low-rise Low Density Traditional Villages
 - 2.2. Low-rise High Density Traditional Villages

3. Monetary Socio-economic Activities
 - 3.1. Cash-cropping Agriculture Villages
 - 3.2. Mixed Cultivation Villages
 - 3.3. New Specialised Agriculture Villages
4. Modern Socio-economic Industrial Development
5. Conclusion

About EOLSS

315

VOLUME III

Using Foreign Direct Investment to Improve Urban Environmental Infrastructure and Services- The Case of Hanoi, Vietnam **1**

Nyugen Thi Bin Minh, *Asian Institute of Technology, Bangkok, Thailand*

1. Introduction
 - 1.1. The FDI–UEM Link for Hanoi
 - 1.2. FDI for the Provision of UEI&S in Hanoi
 - 1.3. Some Important Considerations
 - 1.4. Scope of the Research
2. Case Study Area Profile
 - 2.1. Reviewing the Existing Situation of FDI and UEM in Hanoi
3. Arguments for and against Private Provision of Water Supply and Sanitation Services (WSSS)
 - 3.1. Characteristics of WSSS–Argument for Public Provision of WSSS
 - 3.2. The Problems with Public Provision of WSSS – Argument for their Private Provision
4. Historical Process of Private Participation in WSSS
 - 4.1. The Case of the Developed Countries
 - 4.2. In the Developing Countries
5. Options of Private Foreign Participation in Urban Environmental Infrastructure
6. Risks
 - 6.1. Risks Involved in Foreign Private Participation in Vietnam / Hanoi
 - 6.2. Measures for Reducing the Risks
7. What Will It Take to Attract FDI for the Provision of WSSS?
 - 7.1. FDI for Provision of UEI&S in Hanoi: Findings of a Survey
8. Conclusions and Policy Implications

Temporary Migrants in Shanghai, China: Housing Choices and Patterns **23**

Weiping Wu, *Virginia Commonwealth University, USA*

1. Introduction
2. Studying Migrant Housing in China's Context
3. Migrant Housing Patterns
4. Individual-level Determinants of Migrant Housing Choices
5. Geographical Distribution of Migrants
6. Conclusion

Renewable Energy Policy, Planning and Practice in Cities and City Regions **38**

Peter Droege, *School of Architecture and the Built Environment, University of Newcastle, Australia.*

1. Introduction
2. Major Urban Energy Issues
 - 2.1. Fossil Fuel Depletion and Cities
 - 2.2. Urban Greenhouse Gas Emissions
 - 2.3. Energy and the Form of the Built Environment

3. Cultural Shifts towards Sustainable Urban Energy Development
 - 3.1. Post-globalization: New Energy for Sustainable Regions
 - 3.2. Energy, Cities, and Technological Innovation
 - 3.3. Climate-stable Development
4. Solar City, a Blueprint for Integrated Urban Planning
 - 4.1. Case: Insulating Urban Development from Fossil Fuel Dependency in China
 - 4.2. A Future Promoter of Urban Energy and Greenhouse Planning
 - 4.3. An Integrated Urban Energy, Environment, and Development Strategy
5. Conclusion: Renewable Energy Resources for Sustainable Urban Development

Self-Sustainability for the Management of Water Cycles at the Local Level

62

Erich Roberto Trevisiol, *Environmental Planner, IUAV-DP-LABSLA, Venezia, Italia*

1. Introduction
 - 1.1. Scientific Background
 - 1.2. Framework and Methodology
2. Findings of the Research
 - 2.1. Main findings of the LABSLA research
 - 2.2. Methodology: Selection Process
 - 2.3. Methodology: Evaluation via the Best Practices method
 - 2.4. Methodology: Public Consultation and Involvement of Local Communities.
 - 2.5. Ways of Rewarding Representation.
3. Savonarola Neighbourhood Contract, Padua, Italy
 - 3.1. Framing the Savonarola Contract Case Study
 - 3.2. Water in the "Caduti della Resistenza" District, Padua
 - 3.3. Criteria Adopted for Water Cycle Planning Decisions
 - 3.4. Importance of Water Saving Equipment
 - 3.5. Abacus of Water Saving Measures (Characteristics and Materials) in Padua Case Study
 - 3.6. Abacus of Treatment Facilities (Characteristics and Materials)
 - 3.7. Planning Criteria for Winter Garden (or Greenhouse)
 - 3.8. Planning Criteria for "Greening" the Open Spaces
 - 3.9. Public Participation in the Planning Cycle as a Precondition for Technical Applications
 - 3.10. Methods and Aesthetic Perception Indicators as Decision Planning Support
4. Municipal Water Planning: the Revised Water Cycle Management Programme (Rigena) of Selvazzano Dentro – Padua.
 - 4.1. Traditional versus New Town Planning Instruments, for the Protection of Water Resources
 - 4.2. RIGENA Programme
5. Conclusion: From Drinking Water to Service Waters: a Vision by the Year 2010 in Europe

Indicators of urban sustainability in the United States: a framework for measuring progress

82

John Blair, *Centre for a Sustainable Built Environment, Faculty of the Built Environment, University of New South Wales, Sydney, Australia*

1. Introduction
2. The Santa Monica Indicator Program
3. Review of the Literature
 - 3.1. Sustainability Criteria for Testing Purposes
4. Methods
 - 4.1. Is this a Sustainability Indicator Program?
 - 4.1.1. Step 1: Testing the Sustainability Principles
 - 4.1.2. Step 2: Matching the Sustainability Principles to Goals
 - 4.1.3. Step 3: Testing the Sustainability Indicators
 - 4.2. Is This an Effective Program?
5. Results
 - 5.1. Is the Santa Monica CIP a Sustainability Program?

- 5.1.1. Adequacy of the Sustainability Principles
- 5.1.2. Sustainability Principles in Relation to Goals
- 5.1.3. Adequacy of the Sustainability Indicators
- 5.2. If Not a Sustainability Program, Is it an Effective Program?
- 6. Discussion
 - 6.1. The Test Results
 - 6.2. Aiming for Urban Sustainability
 - 6.3. Lessons for Urban Planners and Managers
- 7. Conclusions

Urban Infrastructure Development and Sustainability in Nigeria **110**

Vincent I. Ogu, *Research Fellow, Faculty of the Built Environment, University of New South Wales, Sydney, Australia*

- 1. Introduction
- 2. Infrastructure Development and the Nigerian Urban Environment
 - 2.1. Infrastructure Provision Models
- 3. State Provision: An Illusion? Reflections on Benin City
 - 3.1. The Provision and State of Infrastructure Services
- 4. Urban Partnership Initiatives: The Sustainable Ibadan Project
 - 4.1. Sustainable Ibadan Project and Urban Environmental Infrastructure Management
 - 4.2. Urban Management Context and Sustainable Ibadan Project
- 5. Implications for Urban Infrastructure and Development
- 6. Conclusion

Organizational Puzzle of Household Solid Waste Management in Porto-Novo **133**

Ir Houinsou Dedehouanou, *Department of Developmental Economics, Social Anthropology and Communication, Faculty of Agricultural Science, University of Abomey-Calavi, Benin*

- 1. Introduction
- 2. Theoretical Considerations about Infrastructure and Urban Ecology
- 3. Methods
- 4. The Main Features of Porto-Novo's Current Household Solid Waste Management System
 - 4.1. City Context
 - 4.2. Current Household Solid Waste Management System in Porto-Novo
 - 4.2.1. Pre-Collection
 - 4.2.2. Collection and/or Transfer
 - 4.2.3. Sanitary Land Fill or Disposal
- 5. Restructuring in the Household Solid Waste Management System
 - 5.1. Structural Reforms and Urban Ecology
 - 5.2. Structural Change and Urban Ecology of Porto-Novo
- 6. Analysis of Actors' Perception of Structural Change
 - 6.1. Analysis of the Perception of the Coordinating Committee of the Household Solid Waste Management System
 - 6.2. Analysis of the Perception of People's Representatives of the Household Solid Waste Management System
 - 6.3. Analysis of People's Perceptions of the Household Solid Waste Management System
- 7. Policy Implications and Concluding Comments

The Long Road Towards Sustainable Cities: The Dutch case **152**

Hugo Priemus, *OTB, Research Institute for Housing, Urban and Mobility Studies, Delft University of Technology, The Netherlands*

- 1. Introduction
- 2. Ecological Footprint of Cities

3. Areas, Actors and Material Flows: the three Pillars of Urban Sustainability
4. Areas
5. Actors
6. Material Flows
 - 6.1. General
 - 6.2. Energy
 - 6.3. Water
 - 6.4. Resources and materials
 - 6.5. Traffic flows: the relation between urbanization and car mobility
7. Public Transport Infrastructure: The Breakthrough of Light Rail in Urbanized Regions
 - 7.1. General
 - 7.2. Theoretical notions on networks for urban district public transport
 - 7.3. "Feeder" and connecting public transport
 - 7.4. Added value of nodes in public transport
 - 7.5. Light rail: towards the integration of city and urban district transport into urbanized region transport
8. Conclusions

Urban Freight Transportation and the Quantifiable consequences of Inefficient Planning on Urban Sustainability **172**

Danielle Datz, *Transport Engineering Program, Federal University of Rio de Janeiro, Brazil*

Claudia Maria Ribeiro do Couto Strongylis, *Transport Engineering Program, Federal University of Rio de Janeiro, Brazil*

Hostilio Xavier Ratton Neto, *Transport Engineering Program, Federal University of Rio de Janeiro, Brazil*

1. Introduction: Bringing Freight Transportation back into the Urban Sustainability Debate
2. The direct impacts of freight transportation on urban settlements: the focus on externalities and diseconomies
 - 2.1. Positive Externalities
 - 2.2. Negative Externalities
 - 2.3. The *Diseconomies* Related to Urban Freight Transportation
3. Urban Freight Transportation and Urban Sustainability
4. Case Study: Quantifying Diseconomies in the City of Petropolis, Brazil
 - 4.1. Fuel Consumption
 - 4.2. Emission of Pollutants
 - 4.3. Estimating Pollution Values
 - 4.4. Quantifying the costs of air pollutant emissions
5. The "Monetarization of Externalities": Policy Implications
6. Conclusion

Transportation and Urban Sustainability

189

Lal C. Wadhwa, *Civil and Environmental Engineering, James Cook University, Australia*

1. Introduction
2. Objectives and Vision
 - 2.1. Economic Objective
 - 2.2. Environmental Objective
 - 2.3. Social Objective
3. Current Trends in Transportation Systems
4. Elements of Transportation Systems
 - 4.1. Vehicles and Fuel
 - 4.1.1. Role of Technology
 - 4.1.2. Economic and Regulatory Measures
 - 4.2. Infrastructure and Traffic Flow
 - 4.2.1. Role of Technology

- 4.2.2. Economic and Regulatory Measures
- 4.3. Drivers and Road Users
- 5. Sustainable Transportation Strategies
 - 5.1. Demand Management
 - 5.2. Travel Efficiency
 - 5.3. Modal Shifts
- 6. Approaches to Sustainable Transportation Strategies
 - 6.1. Technological approaches
 - 6.1.1. Demand Management
 - 6.1.2. Travel Efficiency
 - 6.1.3. Modal Shift
 - 6.2. Economic and Regulatory Approaches
 - 6.2.1. Demand Management
 - 6.2.2. Travel Efficiency
 - 6.2.3. Modal Shift
 - 6.3. Planning and Management-based Approaches
 - 6.3.1. Demand Management
 - 6.3.2. Travel Efficiency
 - 6.3.3. Modal Shift
- 7. Synthesis and Discussion

Infrastructure Investment as "Sustainable Development": A Bangladesh Case Study 205
 Karen Coelho, *Karen Coelho, Bureau of Applied Research in Anthropology, University of Arizona, USA*

- 1. Introduction
- 2. Roads and Rural Development in Bangladesh: Shifts in Goals and Orientation
 - 2.1. Road Saturation Debates
 - 2.2. Care and Rural Road Projects in Bangladesh.
 - 2.3. Implications of the Shift from IFFW to IFFD
- 3. A Summary of Impacts of Road Improvements on the Livelihoods of Local People
 - 3.1. Changes in Market Facilities, Modes and Costs of Transport
 - 3.1.1. Factors shaping market preference, and impacts of road improvements on market options
 - 3.1.2. Changes in modes and costs of transport
 - 3.1.3. Women's mobility
 - 3.2. Changes in Cropping Strategies and Agricultural Production
 - 3.3. Diversification of Income-Generating Opportunities, Expansion of Non-farm Opportunities
 - 3.3.1. Rickshaw-Pullers
 - 3.3.2. Shopkeepers and mill-owners
 - 3.3.3. Women entrepreneurs
 - 3.4. Access to Institutional Resources
 - 3.4.1. Credit
 - 3.4.2. Education
 - 3.4.3. Health
- 4. Conclusions

Land Transport Policies and Strategies for a Sustainable Transport System 230
 Maria Choy, *Land Transport Authority, Singapore*
 Teo Yee Lan, *Land Transport Authority, Singapore*

- 1. Introduction
- 2. Background
- 3. Policies And Strategies
 - 3.1. Improving Public Transport
 - 3.2. Managing demand for road usage
 - 3.3. Developing an efficient and comprehensive road network

- 3.4. Harnessing technology to maximize network capacity
- 3.5. Integrating Transport Planning and Land Use
4. Other Supporting Measures
5. Conclusion

Environmental Sanitation Indicators For Upgraded Slums: The Case of Jardim Floresta Slum (Favela) in the City of São Paulo 243

Alex Kenya Abiko, *Civil Engineer and Professor, Escola Politecnica of the University of São Paulo, USP, Brazil*

Marco Antonio Placido Almeida, *Civil Engineer and Assistant Professor, School of Architecture, University of Mogi das Cruzes, São Paulo, Brazil*

1. Introduction
2. Slums and Their Inter-Relations
 - 2.1. Initial considerations
 - 2.2. The Slums in the urban spaces of the City of São Paulo
 - 2.3. The intervention process in shantytowns
 - 2.4. Inter-related issues and prerequisites in slums upgrading
 - 2.4.1. Public health and environmental sanitation
 - 2.4.2. Public urban services in slums
 - 2.4.3. Importance of free urban spaces and protection areas for water catchments
3. Environmental Sanitation Indicator – ESI
 - 3.1. Objective
 - 3.2. Components of the Environmental Sanitation Indicator
 - 3.3. Structure of the Environmental Sanitation Indicator
4. Environmental Sanitation Indicator for Slums – ESI/S
 - 4.1. Objective
 - 4.2. Environmental Sanitation Indicator for slums
 - 4.2.1. Water Supply Indicator (I_{CA})
 - 4.2.2. Sewage Collection and Septic Tanks Indicator (I_{CE})
 - 4.2.3. Garbage Collection Indicator (I_{CR})
 - 4.2.4. Drainage Indicator (I_{DR})
 - 4.2.5. Street and Passageways Indicator (I_{VC})
 - 4.2.6. Soundness of Geologic/Geo-technical Indicator (I_{SG})
 - 4.2.7. Gross Demographic Density Indicator (I_{DD})
 - 4.2.8. Electric Energy Indicator (I_{EL})
 - 4.2.9. Regularizing Land Ownership Indicator (I_{RE})
 - 4.2.10. Street Cleaning Indicator (I_{VA})
 - 4.2.11. Streetlights Indicator (I_{IP})
 - 4.2.12. Public Areas Indicator (I_{EP})
 - 4.2.13. Income Indicator (I_{RF})
 - 4.2.14. Education Indicator (I_{ED})
 - 4.3. Report on Environmental Sanitation for Upgraded Slums
5. Selection of the Area for the Case Study
6. Confirmation of the Applicability of the Proposed Model
7. Conclusions and Recommendations

Municipal Solid Waste Management in Third World Cities: Lessons Learned and a Proposal for Improvement 265

Martin Medina, *Director of Ecoparque, El Colegio de la Frontera Norte, Tijuana, México*

1. Introduction
2. Municipal Solid Waste Management in Third World Cities: An Overview
 - 2.1. Definition of Municipal Solid Waste
 - 2.2. Current Problems

- 2.3. Conventional Waste Management Systems
- 3. MSWM in the First and Third World: A Comparison
 - 3.1. Differences between First and Third World Cities that Affect MSWM
 - 3.2. Transfer of Solid Waste Management Technology
- 4. Informal Refuse Collection and Scavenging
 - 4.1. Informal Refuse Collection
 - 4.2. Scavenging
- 5. Categorizing Scavenging
 - 5.1. At the Source
 - 5.1.1. Source Separation
 - 5.1.2. Itinerant Buyers Purchase Recyclables from Residents
 - 5.1.3. Scavengers Salvage Materials from Dumpsters
 - 5.1.4. Scavenging on the Streets or Public Spaces
 - 5.2. During Collection
 - 5.2.1. Sorting of Recyclables by Collection Crews while on their Collection Routes
 - 5.2.2. Recovery of Recyclables by Informal Refuse Collectors
 - 5.3. Recovery in Canals and Rivers that Cross Urban Areas
 - 5.4. Recovery at Processing and Disposal Sites
 - 5.4.1. Recovery at Composting Plants
 - 5.4.2. Recovery at Municipal Open Dumps
 - 5.4.3. Recovery at Landfills
- 6. Evaluating the Impacts of and Response to Scavenging
 - 6.1. Economic and Environmental Impact of Scavenging
 - 6.2. Public Policy towards Scavenging
 - 6.2.1. Repression
 - 6.2.2. Neglect
 - 6.2.3. Collusion
 - 6.2.4. Stimulation
- 7. Proposal for a Decentralized MSWM System
- 8. Conclusions

Environmental Life Cycle Assessment and Municipal Solid Waste Management	284
<i>Eric Williams, Project Coordinator, United Nations University, Tokyo, Japan</i>	

- 1. Introduction
- 2. Environmental and Economic Relevance of MSW Systems
 - 2.1. Landfills
 - 2.2. Recycling
 - 2.3. Incineration
- 3. Introduction to Life Cycle Assessment
- 4. LCA Studies Comparing Incineration and Recycling of Paper
 - 4.1. Climate Change
 - 4.2. Fossil Fuel Consumption
- 5. Applications of Systems Models and LCA to MSW Management
 - 5.1. Fundamental Analysis
 - 5.2. LCA in Policy Formulation
 - 5.3. LCA as a Design Tool for Municipal Planners

About EOLSS	305
--------------------	------------

VOLUME IV

Urban Dimensions of Sustainable Development	1
<i>Voula Mega, Engineer, PhD in City and Regional Planning, European Commission, Belgium</i>	

1. Introduction: the Local Front of Sustainable Development
2. World Cities in the Era of Sustainable Development
 - 2.1. Meeting the Challenges of Sustainability, Globalization and Cohesion
 - 2.2. Maximizing Human Welfare and Enhancing Urban Capital
 - 2.3. Policy Integration and Balance, Local Democracy and Citizenship
3. Urban Ecological Challenges and Responses
 - 3.1. Local Agendas 21: A World Momentum for Sustainable Development
 - 3.2. Resourceful Eco-efficient Cities versus Giant Ecological Footprints
 - 3.3. Energy as a Yardstick for the Sustainable City
 - 3.4. Towards a More Sustainable Mobility
4. Social Justice as a *Sine Qua Non*-condition for Urban Sustainability
 - 4.1. Enhancing Human and Social Capital
 - 4.2. Improving Employment, Income Distribution and Social Cohesion
 - 4.3. Upgrading Home Environments: the Focus on Living Conditions
 - 4.4. Promoting Noble Public Spaces and Cultural Added Value
5. Sustainable Regeneration and Urban Economic Development
 - 5.1. Revitalizing the Urban Cells
 - 5.2. Realizing the Local Potential for Multiple Dividend Solutions
 - 5.3. Towards a Meaningful Mix of Policy Instruments
6. Institutional Architecture and Strategic Planning
 - 6.1. From City Government to Urban Governance
 - 6.2. Drivers of Institutional Change and Obstacles to Accountability
 - 6.3. Designing the Cities of the Future
 - 6.4. Best Practices and Indicators: a Compass for Progress

Urban Environmental Problems: Implications of Rapid Urbanization without Adequate Urban Governance in Lesotho 35

Tsepiso Mohapi, *Institute of Southern Africa Studies, National University of Lesotho, Lesotho, South Africa*

1. Introduction
2. Background
3. Urban Development and Services
4. Environmental and Social Problems and their Implications
 - 4.1. Social Problems
 - 4.1.1. Urban Poverty
 - 4.1.2. Housing
 - 4.1.3. Access to Public Amenities
 - 4.1.4. Crime and Vice
 - 4.2. Environmental Problems
 - 4.2.1. Pollution
 - 4.2.2. Waste Management
 - 4.2.3. Water Supply and Sanitation
 - 4.2.4. Health
5. Urban Environmental Challenge
6. Conclusions and Recommendations

Mexico City: Individual and Collective Responses to Urban Environmental Deterioration 50

Haydea Izazola, *Department of Methods and Systems, Sciences and Arts for Design, Universidad Autónoma Metropolitana-Xochimilco, Mexico*

1. Introduction
2. The Natural Setting
3. Industrialization and Population Growth
4. The Recent Environmental Crisis
5. The Middle Class as a Research Focus

6. Out-migration by Middle-Class Families
7. Social Participation by Middle-Class Women
8. Final Remarks

Conflict in Participatory Development: Lessons for Empowerment and Sustainability from South Africa 69

Michal Lyons, *Department of Human Geography, South Bank University, London, UK*

1. Introduction
2. Methods
3. Findings from the Case Studies
 - 3.1. Influences on the Decision to Participation
 - 3.2. Participation and Conflict
 - 3.3. Empowerment and Sustainability
 - 3.3.1. Participation, Personal Empowerment, and Sustainability
 - 3.3.2. Participation, Sustainability, and the Community
 - 3.3.3. Points of Vulnerability
4. Conclusions

Sustainable Transportation Balances Economic Viability, Environmental Impacts and Social Equity: The Case of Bogotá Columbia 94

Eric Amaral Ferreira, *Researcher, Transport Engineering Program, Federal University of Rio de Janeiro, Rio de Janeiro, Brazil*

Aaron Golub, *Researcher, Institute of Transportation Studies, Berkeley, California, United States*

1. Introduction
 - 1.1. Supply Side
 - 1.2. Demand Side
 - 1.3. Management Side
2. The Case Study of Bogotá: Background Information
 - 2.1. Background
 - 2.2. Pacto Social
3. Projecto TransMilenio
 - 3.1. Technical Aspects of TransMilenio
 - 3.2. Initial Results
4. Beyond Buses: Public Space and Bicycles
 - 4.1. Public Space Improvement
 - 4.2. Bikeway Development
5. Automobile Based Initiatives
 - 5.1. Car-Free Day Referenda
 - 5.2. "Pico y Placa" Driving Restrictions
 - 5.3. Disincentives to Driving
6. Plan de Ordenamiento Territorial
7. Conclusions
 - 7.1. Environment
 - 7.2. Society
 - 7.3. Economy

The Political and Social Agenda in Policy-Making in the Urban Sector: The Case of Egypt (1950s-1990s) 111

Mohamed Hamza, *Independent Development, Training and Disaster Management Consultant, UK*

1. Introduction
2. An Overview of Egypt's Shelter Problem
3. The State, Domestic Determinants and Foreign Policy in Three Eras

- 3.1. The Revolution, Socialism and National Development—Nasser (1952-70)
- 3.2. The Open Door, Redirection and Facing North/West—Sadat (1970-81)
- 3.3. The Reform and Structural Adjustment—Mubarak (post 1981)
4. The Political Economy of Shelter
 - 4.1. Socio-economic Changes and the Urban Sector
 - 4.2. The State's Mode of Intervention
 - 4.3. Inevitable Outcomes
5. Conclusion
6. Conceptual Reflections

Decentralization and Sustainable Human Development: An Analysis of Local and Municipal Councils in Iran

131

Pooya Alaedini, *United Nations University/Institute of Advanced Studies, Tokyo, Japan*
 Siamak Namazi, *Atieh Bahar Consulting, Tehran, Iran*

1. Introduction
2. Struggle for Participation and the Making of the Councils
 - 2.1. Background
 - 2.2. New Impetus for Local and Municipal Councils
 - 2.3. Legal Framework of Councils
3. Prospects for Development and Democratization
 - 3.1. Immediate Impact
 - 3.2. Current Shortcomings
 - 3.3. Potentials
4. Concluding Remarks

Rural Development: Participation and Diversity for Sustainability

146

Juha I. Uitto, *Senior Monitoring and Evaluation Coordinator for Global Environment Facility (GEF), United Nations Development Programme (UNDP), New York, USA*

1. Introduction
 - 1.1. Background
 - 1.2. Aims and Structure
2. Linkages between Rural and Urban Sustainability
3. Populations as Driving Force of Rural Change
4. Rural Poverty
5. Environmental Factors
 - 5.1. People and Land Transformation
 - 5.2. Water and Irrigation
6. Food Production
7. A Case for Diversity and Participation
 - 7.1. An Effort towards Holistic and Participatory Rural Development
8. Conclusions

Investigating the Concepts of Legality and Legitimacy in Sustainable Urban Development: A Case Study of Land Use Planning in Maputo, Mozambique

163

Paul Jenkins, *Director, Centre for Environment & Human Settlements, School of the Built Environment, Heriot-Watt University, Scotland*

1. Introduction
 - 1.1. The Concepts of Legality and Legitimacy
 - 1.2. Introduction to the Case Study
2. The Legal and Regulatory Basis for Urban Development in Mozambique
 - 2.1. Historical Development of Urban Settlement Patterns in Mozambique
 - 2.2. Urban Development Policy

- 2.3. The Legal Basis for Urban Land Use
- 2.4. Urban planning
- 2.5. Urban Land Management
- 3. The Case of Maputo City
 - 3.1. Pre-Independence Development
 - 3.2. Post-Independence Development
- 4. Social Legitimacy and Sustainable Urban Development

Patterns of Economic Affluence and Environmental Degradation in Houston, Texas **184**
 Judith A. Cherni, *Imperial College of Science, Technology and Medicine, Centre for Environmental Technology, London*

- 1. Introduction
- 2. Air Pollution and Ill-Health in Cities
- 3. Growing Affluence and Increasing Pollution over Time
- 4. The Population and the Problem of Air Pollution
- 5. Indicators of Sustainability: Air Quality and Health Care
 - 5.1. Air Pollution in Houston
 - 5.2. Health Care in Houston Medical Heaven
 - 5.3. Poor Health Indicators in Houston
- 6. Conclusion

Coping with Urban Social Vulnerability to Hazards in Tokyo: Current Status of Disaster Mitigation Plans and its Implications **200**
 S. Takahashi, *Professor, Department of Economics, Aoyama Gakuin University, Tokyo, Japan*

- 1. Introduction
- 2. Disaster Mitigation Plans of Tokyo
- 3. Consideration of Urban Social Vulnerability to Hazards in Tokyo
 - 3.1. Outline of the Survey and the Study Area
 - 3.2. Definition of Disaster-Vulnerable People
 - 3.3. Consideration of Vulnerable People in Disaster Mitigation Plans
 - 3.4. Difficulties of Obtaining Information on Disaster-Vulnerable People
 - 3.5. Roles of Neighborhood Groups
 - 3.6. Geographical Variations
- 4. Potential Roles of Non-Governmental Organizations
 - 4.1. Expectations of Non-Governmental Organizations
 - 4.2. Examples of Non-Governmental Organizations
 - 4.3. Examples of Community-Based Organizations
- 5. Integrating Resources of Various Organizations into Municipal Disaster Mitigation Plans

The Degradation of Work in the Global Economy: Low Income Women and The Precarious Labor Market in São Paulo, Brazil **217**
 Simone Buechler, *Department of Urban Planning, Columbia University, USA*

- 1. Introduction
- 2. Soaring Unemployment and Numbers of Unregistered Workers: Labor Statistics and Laws
- 3. Outsourcing of Production—the Resurgence of Homework and Sweatshops
 - 3.1. The Case of the Garment Industry
- 4. Union Strategies to Prevent Precarization
- 5. Conclusion

Victims, Villains, and Fixers: the Urban Environment and Johannesburg's Poor **236**
 Jo Beall, *Department of Social Policy, London School of Economics, United Kingdom*

Owen Crankshaw, *Department of Sociology, University of Cape Town, South Africa*
Susan Parnell, *Department of Geography and Environmental Sciences, University of Cape Town, South Africa*

1. Introduction
2. Urban Poverty and the Urban Environment
3. Victims: Apartheid's Legacy
 - 3.1. Water
 - 3.2. Sanitation
 - 3.3. Electricity
4. From Heroes to Villains and the Struggle for Urban Services
5. Who are the Fixers? It cannot be Business as Usual
6. Conclusion

Urban Segregation and Sustainability in Sao Paulo, Brazil **261**
Sueli Ramos Schiffer, *School of Architecture and Urban Planning, University of São Paulo, Brazil*

1. Introduction
2. São Paulo Environmental Features
3. The Segregated Growth of the Urbanized Area
4. Recent Metropolitan Economic Performance
5. Housing Segregation in the 1990s.
6. Air Pollution and Impediments to Mobility
7. Conclusions

The Five Cities of Buenos Aires: Poverty and Inequality in Urban Argentina **280**
Michael Cohen, *Director, Graduate Program in International Affairs, New School University, New York, USA*
Darío Debowicz, *Economist, Argentina*

1. Introduction: Setting the Context
2. The Federal Capital: The Five Cities of Buenos Aires
 - 2.1. Public Investment as a Factor in Inequality
 - 2.1.1. Infrastructure
 - 2.1.2. Public Education
 - 2.1.3. Health Care
 - 2.1.4. Unsatisfied Basic Needs
 - 2.2. Patterns of Cumulative Inequality
 - 2.3. The Five Cities of Buenos Aires
3. Conclusions
 - 3.1. Where You Live Determines Who You Will Be: The Importance of Place
 - 3.2. Quality of Life and Inequality of Income
 - 3.3. Implications for Urban Policy and Programs
 - 3.3.1. A National Perspective
 - 3.3.2. Buenos Aires
 - 3.3.3. Managing the Metropolitan Area
 - 3.3.4. Spatial Analysis and National Economic Management

Missing Links: Neighborhood and State Initiatives Against Crime in Cape Town, South Africa **296**
Sophie Oldfield, *Environmental and Geographical Science Department, University of Cape Town, Cape Town, South Africa*

1. Introduction
2. Authoritarian Legacies

3. Community-based Initiatives for Crime Prevention and Safety and Security
 - 3.1. Delft South: Consolidating Community through Crime Prevention
 - 3.2. Building from the Door Kickers' Struggle for Housing
 - 3.3. The Formation of Street Committees in Delft South
4. State Initiatives to Improve Community Safety and Security
 - 4.1. Community Policing Forums in Practice
5. Conclusion

The Cities, the State and the Markets: In Search of Sustainability

313

M. I. Carmona, *Marisa Carmona. Sector Urban Management, Faculty of Architecture, Delft University of Technology Netherland.*

Ricardo Toledo Silva, *Department of Architectural Technology. School of Architecture and Urbanism. University of São Paulo, Brazil*

1. Introduction
2. Development Strategies and Urban Policies: Basic Links.
 - 2.1. The Modernization Strategy (1950-1970)
 - 2.2. The Modernist Urban Development Strategies
 - 2.3. The Basic Needs Strategy
 - 2.4. The Basic Needs Urban Development Strategy
 - 2.5. Structural Adjustment Strategy
 - 2.6. Structural Adjustment and Urban Development Strategies (1970-1980)
3. The Economic Role of the Cities in a Changing World Economy
 - 3.1. The Macro-economic Changes
 - 3.2. ICT and the Rise of Global Financial Markets and Place-boundedness
 - 3.3. The Neo-liberal Strategy for Urban Development
 - 3.4. Policies Aimed at Enhancing Urban Productivity
4. Urban Policies and Environmental Sustainability: Particular Interactions.
 - 4.1. The Complexity of the Environment and the Limits of Citywide Management
 - 4.2. The Strengthening of the Demand Side in Unequal Societies
 - 4.3. Networked Services, Environmental Systems and Institutional Reshaping on Urban Management
5. The Prospects of Change

The Effects of the Transition in Hungary on the Urban Environment

346

Walter Hook, *Institute for Transportation and Development Policy, United States, USA*

1. Introduction
2. Hungary: A Case Study
 - 2.1. Before the Transition
 - 2.2. The Transition
3. Post Transition Changes in Transport Policy
 - 3.1. Changes in Public Transit Policy
 - 3.2. Changes in Road and Highway Sector Policy
 - 3.3. Changes in Rail Policy
4. The Causes of Sprawl in Budapest
 - 4.1. Sprawl, Housing, and Highways
 - 4.2. Suburban and Ex-urban Commercial Sprawl
 - 4.3. Foreign Investment and Sprawl
 - 4.3.1. Sprawl and Sustainable Development: Push Factors
 - 4.3.2. Sprawl and Sustainable Development: Pull Factors
5. Conclusion

The Role of Clientelism in Sustainable Development: Case Study, Kocaeli, Turkey

363

Basak Koyuncu, *Department of Political Science and Public Administration, Mugla University, Turkey*

1. Introduction
2. Structural Adjustment Program: Changes in the Economy and Governmental Structures
3. Clientelism
4. The Case Study: Kocaeli
 - 4.1. Background
 - 4.2. Projects to Enhance Sustainable Development in Kocaeli
 - 4.3. The Dynamics of Clientelistic Networks in Governing Kocaeli
 - 4.4. The Role of Clientelistic Networks in Undertaking the Projects for Sustainable Development
5. Conclusions

Greening London: Sustainability, Politics and the Third Way

379

Anne Bartlett, *Department of Sociology, University of Chicago, Chicago, USA*

1. Introduction
2. Sustainability and the Third Way
3. Sustainability as Strategy
4. Sustainability as Implementation
5. Conclusion

The National-Local Policy Vacuum in Sustainable Land Use Planning: Al Qatif Oasis, Saudi Arabia

399

Faez Al-Shihri, *Department of Urban & Regional Planning, College of Architecture & Planning, King Faisal University, Saudi Arabia*

John F. Benson, *School of Architecture, Planning and Landscape, University of Newcastle, UK*

1. Introduction
2. Setting the Scene: Oases in Saudi Arabia
3. The Impacts of Urban Growth
 - 3.1. Impact on Agricultural Land
 - 3.2. Impact on Coastal Land
4. The Policy Framework
 - 4.1. Physical Development and Urban Planning Policies
 - 4.2. Environmental Policies
 - 4.3. Agricultural and Water Development Policies
5. Policy Integration and Co-operation
6. Education and Participation
7. Towards Sustainable Development in the Oasis

Technical Process, Political Realities: Sustainable Development and the South Durban Strategic Environmental Assessment

420

Zarina Patel, *School of Geography, Archaeology and Environmental Studies, University of Witwatersrand, South Africa*

1. Introduction
2. Technical Processes, Political Realities
3. The South Durban Strategic Environmental Assessment
 - 3.1. Background
 - 3.2. The Study
4. Competing Agendas
 - 4.1. Sustainable Development
 - 4.2. The Decision-Making Arena
 - 4.3. The Local Planning Environment
5. Institutional Issues
 - 5.1. Local Government
 - 5.2. Civil Society

6. Implications for Environmental Politics

Interpreting the Regulatory Geography of Sustainable Development: The Rise of the Sustainable City in the UK **436**

Mark Goodwin, *Lecturers, Institute of Geography and Earth Sciences, University of Wales, Aberystwyth, UK*

Mark Whitehead, *Lecturers, Institute of Geography and Earth Sciences, University of Wales, Aberystwyth, UK*

1. Introduction
2. Reinterpreting the Regulation Approach
 - 2.1. Regulation as Process
 - 2.2. The Geographies of Regulation—or the Spatialisation of Regulatory Processes
3. The Coming of the Sustainable City: the Re-regulation of Britain's Urban Economy
 - 3.1. The Coming of the Sustainable City: the Case of the UK
 - 3.2. The Sustainable City in the Sustainable Society—"Third Way" Politics in the UK
4. Sustainable Development and the Regulation Approach
 - 4.1. The Environment and Notions of Crisis
 - 4.2. Scalar Translations
 - 4.3. The Scope of Sustainability
5. Conclusion

The Memorandum of Understanding on Child Labor, Export-Oriented Garment Production in Bangladesh and Urban Sustainability **453**

Ethel Brooks, *Departments of Women's and Gender Studies and Sociology, Rutgers University*

1. Introduction
2. The Campaign against the Use of Child Labor in the Bangladeshi Export-Oriented Garment Industry
3. The Context of the Campaign
4. The Origins of the Campaign in the United States
5. The Use of Child Labor in Bangladesh
6. The Harkin Bill and its Effects
7. Garments in Dhaka: A Map of the City
8. The Crisis
9. The Signing and Implementation of the MOU
10. Results?
11. The MOU, Child Labor and Urban Sustainability

About EOLSS

379