

**Charles University in Prague
Natural Science Faculty
Department of Social Geography and Regional Development**

Jana Kubelková

URBANIZATION OF POVERTY IN DEVELOPING COUNTRIES

Bachelor thesis

Prague 2007

Thesis supervisor: RNDr. Josef Novotný, Ph.D.

Aims and hypotheses

Aims:

- To evaluate the state and trends of urbanization in developing countries
- To define the problem of urbanization of poverty

Hypotheses:

- Poverty threat moves from rural areas to the cities
- Rural poverty is still perceived as a prevalent problem, even in the poverty reduction strategies

Current situation

- There are substantial changes in the poverty in developing countries at the edge of the millennium
- Quick urbanization keeps bringing a larger part of the poverty into the cities
- The usual idea of flourishing cities and poor countryside is becoming a myth
- The situation of poor city inhabitants is in many cases even worse than in rural areas, although the statistical data may not reveal this

Structure and content

1. Urbanization in the global context
2. Poverty definition and characteristics of the particular issues of urban poverty
3. The urban poverty reduction efforts

Total population of the World

1950-2030

Sourcej: UNDP, World Urbanization Prospects, 2005 Revision

Slum population

Share of the slum population by countries

Zdvojnásobení počtu obyvatel ve slumech (v letech)

- 2 - 25
- 26 - 80
- 81 - 250
- 251 - 999
- Nezvyšuje se
- Bez slumů, chybí data

Základní dělení obyvatelstva (pouze státy nad 100 tis. obyvatel)

- Slumy
- Ostatní ve městech
- Venkovské obyvatelstvo

Velikost kartodiagramu odpovídá počtu obyvatel

Zdroj dat: UN-HABITAT 2003

Urban poverty analysis

Poverty measurement and available data

- Problematic 1\$/day income limit
- The urban data are often not representative
- There are still problems even if the poor urban inhabitants' data is differentiated from the other

Vulnerability of the poor urban inhabitants

Slum in Ciudad de México

Source: World 66 (2006)

Rural area of the poorest Mexican state Chiapas

Source: Author's archive

Share of the urban population living in slums

Source: United Nations (2005)

PRSP and the urban poverty

- The problem is described
- It is the first step to understand the importance and threat of the urban poverty
- Absolutely necessary for the future steps

Zambia

Total and extreme poverty in Zambia by urban and rural population

SWOT analysis of the PRSP

Strengths

- Differentiation of the rural and urban poverty
- Pointing out the urban problems and regular researches
- Poverty measurement tries to deal with the urban-rural differences

Opportunities

- Better understanding of the situation and urban poverty context
- Setting a different limit for the urban and rural poverty
- Better strategy setting for the urban poverty reduction

Weaknesses

- Weak reflection of the urban-rural differences in reality
- Statistical data deliver only average urban data
- Prevalent material focus not dealing with psychical and social dimension of the poverty

Threats

- Wrong evaluation of the urban statistical data
- Escalating of the situation in cities due to the high urbanization rate
- Rigid poverty help targeted at rural areas

Summary

- Urban poverty is a substantial problem due to the high urbanization rate of poor
- The situation of poor inhabitants of slums is often worse than in rural areas
- Despite these findings, the rural areas gain more attention and resources

Thank you for your attention