

Dr. Anthony Boanada-Fuchs

Towards Habitat III

GLOBAL POLITICAL ECONOMY CHALLENGES FOR
REAL ESTATE AND URBAN INFORMALITY

N-AERUS / City Alliance Working Group

INFORMALITY, GOVERNANCE, HOUSING AND PLANNING

- **WHAT IT IS:** pluri-disciplinary network of researchers and experts working on urban issues in the Global South, created **in March 1996** by a group of European researchers....and counting over 500 members today
- **OBJECTIVES:** to mobilise and develop the European institutional and individual research and training capacities on urban issues in the Global South and to create a platform of knowledge exchange

www.n-aerus.net

STRATEGY OF THE PARTNERSHIP:

- Facilitating the link between knowledge generation and global policy making
- Facilitating discussions between academic institutions and networks with development partners across Europe.

RESULTS OF THE PARTNERSHIP:

- NEW URBAN AGENDA: Zero Draft of New Urban Agenda circulated for comment/amendment
- Position Paper for Habitat III in Quito, October 2016

WORKING GROUP MEMBERS

WG1: Informality		WG2: Urban Governance		WG3: Housing and Planning	
Paola Alfaro d'Alençon	DE	Alexander Jacnow	NL	Alain Durand-Lasserve	FR
Harry Smith	UK	Luisa Moretto	BE	Alfaro d'Alençon Paola	DE
Richard Sluizas	NL	Linda Zuiderwijk	NL	Anthony Boanada-Fuchs	CH
Anna Mazzolini	IT	Marcello Balbo	IT	Jean-Claude Bolay	CH
Wolfgang Scholz	DE	Serge Allou	CA*	Valerie Clerc	FR
Saskia Ruijsink	NL	Alexandra Linden	INA	Laure Criqui	FR
Luisa Moretto	BE	Isabelle Milbert	CH	Viviana d'Auria	BE
Enrico Michelutti	IT	Scelo Zibagwe	ETH	Peter Gotsch	DE
Melanie Lombard	UK	Sudha Mohan	IND	Martinez Javier	NL
Rene Hohmann	CA*	Moses Tukwasiibwe	UGA	Geoffrey Payne	UK
Amandine Spire	FR	Lucia Ruiz Pozo	ECU	Jaime Royo Olid	SRI
Jaime Hernandez Garcia	COL	Sukanya Krishnamurthy	NL	Mariano Scheinsohn	ARG
Cecilia Cabrera	ARG	Marcello Balbo	IT	Els Keunen	NL
Elisa Dainese	USA	Anja Nelle	DE	Boris Zerjav	SRB

At The FIG – WB – TCG Workshop

- Real Estate fundamental in the understanding of key challenges
- Unfamiliar with specific discourse(s)
- WG Members with foremost academic knowledge (social/political science)
- Research of WG Members largely focusing on Developing Countries

MOTIVATION:

- Curiosity
- Compatibility
- Networking
- Mutual Learning: Informality, Governance, Housing and Planning

INFORMALITY
AND ITS CHALLENGES FOR SUSTAINABLE REAL ESTATE MARKETS

WHY IT IS IMPORTANT

- Numbers matter -> untapped market (e.g BOP)
- Informality ≠ Slums, Poverty Informality ≠ Illegality, Criminal Activities
- Informality ≠ Traditional / Non-market Informality ≠ No active choice
- Informality ≠ Missing Registration / Permit -> foremost a political product

HOW IT MATTERS FOR SUSTAINABLE REAL ESTATE

- Sustainable Real Estate only possible if answering the challenge of informality
- “Dead Capital”, unrecorded income -> Reforms for Whom?
- Market Efficiency or Poverty Alleviation / Affordability?

GOVERNANCE
AND ITS CHALLENGES FOR SUSTAINABLE REAL ESTATE MARKETS

WHY IT IS IMPORTANT

- Inherent Tension of Social/Political and Economic Importance
- Learning curve of International Organizations: from projects to structured reforms
- Borders between sectors increasingly fluid -> enablement framework
- Real estate markets impacted by governance efforts

HOW IT MATTERS FOR SUSTAINABLE REAL ESTATE

- Real estate governance object of various sectors: finance, land, construction, labor -> better regulation is needed
- Growing complexity (financialization, globalization, politics of reforms)
- Ad-hoc implementation is very time consuming and costly

POLITICAL ECONOMY OF PLANNING

AND ITS CHALLENGES FOR SUSTAINABLE REAL ESTATE MARKETS

WHY IT IS IMPORTANT

- Large discrepancy between official representation actual practices
- Little known about planning and policy practices -> never neutral
- Essential for transition phases towards effective markets

HOW IT MATTERS FOR SUSTAINABLE REAL ESTATE

- Question: Who wins from planning gains and land appreciation?
- Engine for inequality -> often aligned interests of planners, government, developers
- PE of planning largely explains the nature of informality, unaffordability, market inefficiency

KEY MESSAGES OF N/AERUS – CITY ALLIANCE WG RESULTS
THE CHALLENGES FOR SUSTAINABLE REAL ESTATE MARKETS

OUR WORLD is URBAN, INFORMAL, and goes SOUTH

- Cities the dominant form of Human Co-existence
- 70% of the housing stock lack permit conformity, 900 m of slum dwellers
- Technically, all urban growth is taking place in the Global South

ANSWERS NEED TO BE FOUND

- How to regularize existing housing stock
- How to prevent future informal housing
- How to build institutional capacities, short-term solutions, and solve transition phases
- How to enable trans-national knowledge transfer

For more information

www.n-aerus.net, anthony.boanada.fuchs@graduateinstitute.ch

Dr. Anthony Boanada-Fuchs

Towards Habitat III

GLOBAL POLITICAL ECONOMY CHALLENGES FOR
REAL ESTATE AND URBAN INFORMALITY

Cities Alliance
Cities Without Slums