

Implementing Progressive Planning in Niterói, Brazil: Where Rhetoric Meets Practice

Abigail Friendly
IMFG Postdoctoral Fellow
November 3, 2015

IMFG
Institute on Municipal
Finance & Governance

at the

MUNK
SCHOOL
OF
GLOBAL
AFFAIRS

**UNIVERSITY OF
TORONTO**

I. Context

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

- Research context
- Historical background
- Research themes and conceptual framework

Lei que não pega

- Juxtaposition: Statute of the city vs. local implementation
- Sentiments of many informants: disillusionment; *lei que não pega*
- Many challenges tied to Brazilian context
- Statute creates possibilities, but can these be used?

“Our City”

The research context

- Rapid urbanization
- Bel-India (Edmar Bacha)
- Historical asymmetry: exclusion from property, land speculation, clientelism, elitist planning practices
- Formal vs. informal

Favela Paraisópolis vs. wealthy neighbourhood of Morumbi, São Paulo

Brazil in the 1980s and 1990s

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

The urban reform movement:
“A city for everyone is possible”

A new ‘citizens’ Constitution: 1988

The Statute of the City: 2001

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

The Statute's 2 dimensions

A relational framework

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Participation + Civil society + Power + Social justice

II. The case study: Niterói, RJ

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

“If no man is an island, the same applies to cities. Niterói, of course, offers its residents the highest level of quality of life of the State of Rio de Janeiro (and one of the best in Brazil, certainly) but it is not exempt from the ills that affect other Brazilian municipalities... despite recent improvements, it still faces serious urban problems.”

– Jorge Roberto Silveira, Former Mayor

Niterói in relation to Rio State

Niterói's planning system: the 1990s

“Without sanitation, with a choked road system, precarious transport and lagoons plagued by squatting and land speculation”...The area is lauded as “having enormous potential for tourism and as the ‘new Niterói’ which should house the city’s expansion”

– Niterói in the XXI century, 1991

ORDEN	TEMAS	% (1)
1º	Saneamento (inclui precariedade da rede de água e esgoto, escoamento de águas pluviais)	17,02
2º	Transporte (ônibus, barcas)	12,76
3º	Trânsito e sistema viário	11,70
4º	Habitação (inclui questões de regularização, furtiva e questões relativas ao mercado imobiliário)	9,57
4º	Planejamento e administração da cidade	9,57
5º	Trabalho (condições de trabalho, e problemas específicos de cada categoria)	8,51
5º	Saúde (condições gerais da rede)	8,51
6º	Educação (condições gerais da rede)	6,38
7º	Segurança (violência, menor abandonado, sinistros)	5,31
8º	Lazer (eventos públicos, espaço para os eventos)	4,25
9º	Energia Elétrica	3,19

Niterói in the XXI century (1991)

The 1992 master plan

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

The social function of property:
“means the right of every citizen to
have access to housing, public
transport, basic sanitation ... health,
education, security”

– Niterói’s Master Plan

An overview of Niterói

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Niterói's 5 planning regions: Praias da Baía, Ocêânica, Norte, Pendotiba, Leste

III. Participatory planning

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Participatory planning in practice

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Participatory planning in Niterói

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Participation in master plans

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Advertisement for a community meeting for the participatory master plan, 1991

PARTICIPAÇÃO POPULAR NO
PLANO DIRETOR

ENCONTRO REGIONAL COM A POPULAÇÃO PARA DEBATER QUESTÕES LOCAIS

10 DE SETEMBRO (3ª FEIRA) ÀS 20 HORAS

LOCAL: CÂMARA MUNICIPAL DE NITERÓI

BAIRROS DO 5º ENCONTRO:
ILHA DA CONCEIÇÃO · PONTA DA AREIA · CENTRO · SÃO LOURENÇO · GRAGOATA · SÃO DOMINGOS · M. DO ESTADO · B. DE FÁTIMA

PREFEITURA DE NITERÓI **SÉCRETARIA MUNICIPAL DE URBANISMO E MEIO AMBIENTE**

Urban development councils

Composition of COMPUR

- Municipal government
- City council
- Business sector
- Social & popular movements
- Unions
- Professional / academic entities
- NGO

1993 - 1998

CMUMA (*conselho municipal de urbanismo e meio ambiente*)

2003 -

COMPUR (*conselho municipal de política urbana*)

Civil society in Niterói

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

IV. Social justice

Planning ideas	Good	Bad	Ambiguous
① Public space	Heterogeneity	Lack of access; homogeneity	
② Planning	Citizen participation	Rule of experts	
③ Distribution of benefits	Redistributes to the worst-off	Favours the already well-to-do	Assists the middle class
④ Community	Recognition of the other; diversity	Homogeneity	

Urban values of social justice

The meaning of social justice

The urban reform movement

To create change “in the sense of universalization. This would mean redistributing income, redistributing resources to ensure that everyone has the right to housing, to ensure that everyone has the right to sanitation, to ensure that everyone has the right to mobility... Urban policies have a structural component in the conditions of social reproduction. So the redistribution of income via urban policies is a key component for social reproduction itself.”

Redistribution to all, to democratize outcomes

The Statute

“Urban property fulfills its social function when it meets the basic requirements for ordering the city set forth in the Master Plan, assuring that the needs of the citizens are satisfied with regards to quality of life, social justice and the development of economic activities.”

Fair distribution of the costs & benefits of urbanization; one outcome of social function

Solo criado

(*outorga onerosa do direito de construir*)

- Development rights generated in exchange for social interest works, apply concept of social function of property
- Premised on a separation between property & development rights

Operações Interligadas

- Included in Niterói's 1992 master plan
- Originated in mid-1980s in São Paulo
- No venue to discuss with civil society

The application of *solo criado*

I. Context
II. Case study
III. Participatory planning
IV. Social justice
V. Final thoughts

- *Solo criado* applied since 2002
- Changes to Niterói, verticalization pressures

The governance of *solo criado*

Challenges of *solo criado*

- Annual collection is low
- Only applied in some parts of the city
- Spending used towards slope retention

Year	Total value (US\$)
2004 / 2005	859,018
2006	633,037
2007	1,306,791
2008	2,093,532
2009	2,516,164
2010	3,784,370
2011 (until 09/2010)	2,600,332
Total collected	13,793,244

Annual collection from *solo criado*
in Niterói

V. Final thoughts

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Challenges of applying the Statute

I. Context
II. Case study
III. Participatory planning
IV. Social justice
V. Final thoughts

- Lack of monetary & human resources
- Nature of decentralization problematic

The role of power

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

Sign protesting 'No to high rise development'

- Urban growth machine; business as usual
- Interests of the poor not at forefront
- Those with political & economic connections drive urban policy

The role of power

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

“ This is clearly what I call ‘action between friends’ ... It is when you want to favour your friends...This is the root of the current municipal government. This is terrifying but true.”

– Architect, Niterói, December 3, 2010

Tragedy in Niterói,
April 2010

“Niterói doesn't have a mayor”

Epilogue

- I. Context
- II. Case study
- III. Participatory planning
- IV. Social justice
- V. Final thoughts

“Like a ghost that haunts cities leaving marks on the living space and memory, the popular uprisings around transportation assail the history of Brazilian metropolises since its formation ... [The protests] are a worthy expression of rage against a system completely delivered to the logic of the commodity.”

– *Movimento Passe Livre* (MPL)

Photo by Leona Kaya Deckelbaum

Next steps

Section 37: Toronto

Solo criado: São Paulo

“#comeoutside
the city is
YOURS”

Thank you