

Harmonised definitions shed new light on urbanisation

- Two consistent, global definitions of cities and metropolitan areas
- Fills a void: no consistent existing global definitions

Where do people live?

City populations have doubled over the last 40 years and will increase from 48% to 55% of the world's population by 2050.

What does the future hold for city and rural populations?

City populations are projected to grow from 3.5 billion in 2015 to 5 billion in 2050.

Focus of Cities of the World report

- Determines which metropolitan areas grew and declined, and why.
- Examines how the urban system changes with economic development.
- Analyses differences in quality of life across different areas.
- Assesses the changing shape of cities and its impact on service delivery and sustainable development.

Large metropolitan areas grow fastest

Population growth is increasingly concentrated in large metropolitans.

This exacerbates challenges for:

transport provision

affordable housing

pollution

One-fifth of metropolitan areas in the world are shrinking

Currently
20%
decline since 2005

30%

decline by 2050

More metropolitan population in richer countries

Countries with higher GDP per capita have larger proportions of the population living in metropolitan areas.

Urbanisation is linked to regional economic disparities

Metropolitan structure matters for within-country regional disparities:

- Regions with larger metropolitan areas tend to be richer.
- Regional income disparities
 are greater in middle-income
 countries than in the poorest
 and the richest countries.

Cities offer the highest quality of life

- Evidence from 111 countries shows that city residents are more satisfied with their lives.
- This trend explains why people continue to be attracted by cities, driving urbanisation.

What explains the differences in quality of life?

Residents in cities enjoy better living conditions:

 Fewer health problems, better access to services (digitalisation)

But cities also face:

 More crime and violence, urban ills (air pollution, obesity, stress)

How do cities grow?

- Globally, cities have continuously become denser over the past 40 years.
- Policy-makers need to accompany the increasing population density with better access to services and affordable housing.

The growth & increasing density of cities raise serious challenges

- The growth and increasing density of cities raises their exposure to climate change risks.
- In cities, risks associated with sea-level rise has been increasing.

Implications for future OECD work

OECD and EC setting a new benchmark for sub-national statistics

Key instrument for urban policy and SDG monitoring: better data for better lives

Important topics for future work:

Shrinking cities & managing decline smartly

Managing urbanisation with sustainable development

Specific challenges of intermediary cities

Digital and physical infrastructure investment needs in rural areas

VISIT OUR NEW REGIONAL STATISTICS HUB

www.oecd.org/regional/regional-statistics/

OECD Home > Regional, rural and urban development > Regional Statistics

Regional Statistics

We support evidence-based policy to improve people's well-being in all regions and cities through testing and producing new indicators, methods and analysis, and promoting the use of data and indicators in all phases of policymaking.

Lamia.KAMAL-CHAOUI@oecd.org | Twitter: @lamia_k_c

Website: www.oecd.org/cfe/ | Twitter: @OECD_local | LinkedIn: linkedin.com/company/oecd-local