

ADB

Green Cities:
good places to live,
good for the planet.

Asian Development Bank
www.adb.org/urbandev

GREEN CITIES INITIATIVE

Green Cities:
RETA 8314 - SEUW
Towards a Sustainable Urban Future
in Southeast Asia

Siti Hasanah

Sr. Project Officer

Indonesia Resident Mission

South East Asia Regional Department

Asian Development Bank

ADB

Economic growth

Growing cities, growing waste....diminishing natural resources

Green Cities

bridging urban planning and environment management

Environment
green

Equity
inclusive

Economics
competitive

SEUW Green Cities Initiative

RETA – 8314 – outputs

I. Green City Action Plans

- Vision**, goals and a time based **plan**
- spatial development plan, socio-economic and environmental **co-benefits**,
- investment** program, leading to environment quality improvements, climate resilience, and revenues
- performance monitoring **indicators** for green targets,
- institutional** mechanisms
- innovative **financial** modalities
- citizen's **feedback system** to ensure accountability

RETA – 8314 – outputs

II. Urban Management Partnerships

Peer-to-Peer learning for urban transformation

- Engage “mentors” from “transformed cities”, municipalities, utilities, academia, private sector, local government
- Sharing knowledge, practices and processes of change
- Improving competency in integrated urban & environmental planning, climate resilience, energy efficiency and project management
- Skill development and vocational training
- innovative financing mechanisms for urban infrastructure

The partnership will be replicated to other countries in the region.

Green Financing for Cities

National Government

- Viability Gap for PPPs
- Tax Incentives
- Enabling Laws & Regulations
- FX Cover

ADB + Global Funds

- **Debt / Equity**
 - Longer Tenor Funding
 - Project Financing → Refinanced with Private Sector
- **Credit enhancement**
 - Partial Loss Guarantee
 - Political Risk Guarantee

Co-Financing from Private Investors:

- Local private sector banks
- Pension funds
- Insurance funds
- Islamic investors

Specialist Green Investors / Donors

- Social impact investors
- NGOs
- Corporations (CSR)

Asian Green Infrastructure Fund

Attractive Financing for Cities' Green Infrastructure Projects

Hue – UNESCO Heritage City

Vinh Yen – Competitive Green City

- **ADB Interventions in IMT-GT**
 - Melaka Green City Action Plan (GCAP)
 - Songkhla, Thailand
 - Medan, Indonesia proposed under TA for Green Cities in Indonesia
 - Investment projects

Malaysia, Melaka - Green City – (in progress)

To become a green city, Melaka will :

Increase climate resilience*

Increase protection of communities from flood risks

Assess construction standards for storm events

Reduce heat island effect

Improve natural resource efficiency and management*

Reduce surface/groundwater pollution

Enhance ambient air quality

Minimize urban land pollution

Address degradation of ecosystems

Upgrade infrastructure for low carbon growth*

Promote energy efficiency / renewables

Pursue zero waste targets

Promote alternative modes of transportation

Community consultations and stakeholder engagement

Potential Actions - Melaka

Potential Institutional / policy change

- Pedestrianization of historic centre
- Integrated transportation planning and regulatory body
- Promote urban density that supports a walkable environment

Potential Projects

- Increase connectivity and extent of 'safe' pedestrian and bicycle network
- Promote rail and buses connectivity between Melaka and the region
- Promote the use of River Melaka for transportation

Pedestrianized street in Beijing

Promote use of fuel efficient boats

Result

- Green Cities
 - Livable
 - Drivers of economic growth
 - Low carbon footprint
 - Ecological approach to urban planning
 - Climate resilient

Implementation challenges will require

- Coordination between multiple government agencies, private sector, community organizations and citizens
- Adaptive management approach where the actions can be modified if needed (based on monitoring, evaluation of baseline data, and citizen feedback)
- Capacity building and project management efforts
- Knowledge of funding sources and facility to raise capital
- Tools and database to monitor plan implementation

Green Cities Indonesia

- Concept only
- Aligned with plans and activities of government (Bappenas & MPW)
 - National Urban Development Policy and Strategy (*Kebijakan dan Strategi Pembangunan Perkotaan Nasional* – KSPPN)
 - Green City Development Program (*Program Pengembangan Kota Hijau-P2KH*)
- Based on ADB's strategy
- Focus on 4 cities

Green Cities Indonesia

Issues to be addressed:

- High urbanization rate
 - Between 1990 and 2010, the urban population has more than doubled from 56 million to around 128 million
- Lack of infrastructure
 - chronic underinvestment
 - US\$ 150 billion of investment in infrastructure is necessary to keep pace with urban demand

Green Cities Indonesia

Issues to be addressed:

- Climate change vulnerability
 - extremely vulnerable to climate change – sea water rise
 - 42 million people living less than 10 meters above sea level
- Need for integrated planning
 - integrate economic growth and environmental sustainability to improve the quality of life
 - knowledge sharing, capacity development, and multi-sector coordination.

Green Cities Indonesia

Main activities

- green city action plan
- identification of innovative financing mechanisms
- development of urban management partnerships
- small scale pilot project in two cities

Green Cities Indonesia

Green city action plan

- mainstreaming an integrated urban planning and development process (environmental criteria, social inclusiveness and climate change adaptation)
- create a pipeline of projects and key investments for green cities

Green Cities Indonesia

Innovative financing mechanisms

- public financial constraints
- new financing sources and partnerships (private sector, charges & fees, loans & bonds, carbon finance, etc)
- green financing; capacity building

Green Cities Indonesia

Urban management partnerships

- Capacity development: national and local governments, civil society, and the private sector
- Linkage with national strategies
- Knowledge sharing – linkage with regional knowledge hub

Green Cities Indonesia

Small scale pilot project

- to be implemented through the Learning and Action Alliances (LAA) approach, supported by UNESCO-IHE (IHE)
- develop a concrete plan for a clearly identified urban area

Green Cities Indonesia

Result (outcome):

improved city management's capacity in
integrated planning and management of
urban infrastructure

Objective (impact):

integrated urban planning and management
system adopted by the relevant
departments in the project cities

Green Cities Indonesia

How:

- Coordination: ADB, BAPPENAS (Directorate of Urban and Rural Affairs, EA), MPW (Directorate General of Spatial Planning of the Ministry of Public Works), Tim Koordinasi Strategis Pembangunan Perkotaan Nasional
- Implementation: City working groups (local governments, private sector, academia, industry, nongovernment organizations, and community-based organizations), consultants and UNESCO-IHE (inception phase: detailed implementation arrangements, may differ for each city)

Green Cities Indonesia

- Finalize concept based on workshop results
- Circulate for comments to Bappenas, MPW, cities.
- Finalize and approve concept
- Start TA in 2014 (2.5 years)

Look forward to a strong partnership for **Green Cities**

**REG-TA-8314 (Vietnam),
(TA-7626 (Malaysia))
GREEN CITIES TEAM:**

Sonia Chand Sandhu
Sr. Environment Specialist
ssandhu@adb.org

Ramola Naik Singru
Sr. Urban Development Specialist
Consultant

**TA-xxxx Indonesia
GREEN CITIES TEAM:**

Paul van Klaveren
Sr. Urban Development Specialist
pvanklaveren@adb.org

Siti Hasanah
Sr. Urban Development Officer

