THE URBAN PLANET

HOW CITIES SAVE OUR FUTURE


THE URBAN PLANET

HOW CITIES SAVE OUR FUTURE

Editor and author

German Advisory Council on Global Change (WBGU)

Concept and script

Alexandra Hamann

Illustrations and scenarios

Aike Arndt, Elyon's aka Joëlle E.M., Maki Shimizu, Archana Sreenivasan, Jay Daniel Wright


Imprint

Editor and author:

German Advisory Council on Global Change (WBGU)

Concept and script: Alexandra Hamann

Illustrations und scenarios:

Aike Arndt, Elyon's aka Joëlle E.M., Maki Shimizu, Archana Sreenivasan, Jay Daniel Wright

Translation:

Recommended citation: WBGU – German Advisory Council on Global Change (ed.), Alexandra Hamann (concept and script), Aike Arndt, Elyon's aka Joëlle E.M., Maki Shimizu, Archana Sreenivasan, Jay Daniel Wright (Illustration) (2016): The urban planet – How cities save our future. Berlin: WBGU.

The Scenario is based on the WBGU report *Humankind on the move – Unlocking the transformative Power of cities* (2016). The report can be downloaded from www.wbgu.de/urbantransformation.

© 2016 WBGU, Berlin (Germany)

ISBN 978-3-936191-78-3

Printing and binding: Ruksaldruck, Berlin (Germany)

WBGU Secretariat Luisenstraße 46 10117 Berlin +49 30 263948 0 wbgu@wbgu.de http://www.wbgu.de


Foreword

The future of our civilization will be decided in the cities. The internationally agreed Sustainable Development Goals of the United Nations and the Paris Agreement on climate change can only be achieved if we design sustainable and liveable cities across the globe.


The problems and potential solutions faced in doing so can vary widely across cities and urban communities. The cities of this world are quite different from another; they develop very 'personal qualities'. In this comic, too, they appear as markedly distinct characters.

The goal of the cities in this comic is to find pathways for a transformation towards sustainability. A 'normative compass' provides orientation in the process, helping to design urban development so that natural life-support systems remain intact, participation is guaranteed in all its dimensions and the urban diversity of our cities and the quality of life of their populations remain priorities.

To do justice to this urban socio-cultural diversity, we collaborated with artists from various cultures and countries – Cameroon, Germany, England, India and Japan. Thus, the peculiarities and character of the cities and their urban communities are also reflected in the book's graphical realization.

This comic condenses into an illustrated story the fundamental findings of *Humanity on the move – Unlocking the transformative power of cities*, a report published by the German Advisory Council on Global Change (WBGU). We hope this book encourages urban societies to champion the liveable and sustainable design of their cities with creativity and fun.

WBGU


They developed outer walls to protect from invaders ..


Some failed to flourish in the long run ...


BABYLON

Places were adorned using conspicuous design ...


and people sought to settle in fertile river valleys.


and spiritual centres arose.


... while others were undone by the infiltration of foreign bodies.


or special effects

To safeguard the population and its needs, territories were demarcated and defended.


The cities grew and continued to multiply, developing into the most successful form of living in the world. By 1950 almost one-third of all humans lived in cities; today the figure is over one-half. This phenomenon has resulted in the formation of three different urban settlement patterns:

NEWLY PLANNED


Historically grown city-district pattern with a solid building stock and established infrastructure.

Driving force: time


Publicly or privately planned settlement usually characterized by rapid expansion. Driving force: power INFORMAL


Settlement pattern characterized by poverty, usually having poor housing standards and inhumane living conditions.

Driving force: hardship


Every city is shaped by its residents as well by its physical qualities, which combine to form its unique character. A few examples:


Mumbai Born in the 16th century Population: ca. 12.4 million Metropolitan region: ca. 18.4 million


Copenhagen Born in the 13th century Population: ca. 0.6 million


Born in 1250 Population: ca. 3.5 million


Born in 969 Population: ca. 10 million Metropolitan region: ca. 18 million


Guangzhou Born in the 2nd century BCE Population: ca. 12.4 million Metropolitan region: up to 15 million


Born in 1554 Population: ca. 12 million Metropolitan region: ca. 20 million


Tokyo Born in the 16th century Population: ca. 9.4 million Metropolitan region: ca. 37 million


<u>Kigali</u> Born in 1907 Population: over 1.2 million


London Born around 50 Population: ca. 8.5 million Metropolitan region: ca. 13.5 million


Ruhr Area
Born in the Early Middle Ages
Rise to prominence: ca. 1850
Population: over 5 million


The future is in our own hands. We can do it!


Sure, defining goals is easy ...

Yawn.
I can't take
any more of
this! Isn't there
someplace cooler
we could go?

I know a great club just around the corner.

but how

do we reach

them?


THE NORMATIVE COMPASS

For urban transformation towards sustainability, there are three things to keep in mind:

SUSTAIN NATURAL LIFE-SUPPORT SYSTEMS


All cities and urban societies should pursue development pathways that abide by the planetary guard rails.

ENSURE NCLUSION

Universal minimum standards for substantive, political and economic inclusion should be met in all urban societies.

PROMOTE EIGENART*

- 1. All decision-making should take into account the socio-cultural and spatial diversity of cities.
- 2. (ities should create preconditions for self-efficacy, quality of life and local identity.


* Polycentric: having many centres


To be honest, that's all very mainstream. We have to think about the land, which must be used for the common good. I've got a few clever ideas in this regard.

Well, that may be true, but my health is more important to me at the moment. I get diarrhoea from bad water and bronchitis from the air pollution. If I may butt in ... it's all a question of harmony. We should be thinking in cycles; we must extract as little as possible from nature and recycle as much as we can. I'd be happy to share a nice example with you.


That's a very nice example, Kigali-san, as it shows that development can also be achieved sustainably. Mature urban districts, which there are many of in my home city of Tokyo, are often mired in path dependencies,* and newcomers often simply replicate what they've done. This is where we all have to begin to think in cycles.

For example, most of today's urban infrastructure is made from concrete. Cement production, projection through 2050 evelope Other countr Inc Chi 2030 2040 2050 Source: WWF International, 2008

Energy-related and process-related emissions Limestone

> The manufacturing of cement, an essential component of concrete, releases the greenhouse gas CO2.

The traditional form of urban infrastructure construction would claim a significant portion of our available Global Carbon Budget* for complying with the 2°C climate-protection quard rail.


Moreover, qualitatively poor, low-durability concrete is often used, so infrastructure must be replaced after a short while. The used building material, however, is only scarcely recyclable.


If we want to conserve the natural life-support systems, we must soon develop emissions-free building materials.

^{*} Path dependency: development in which a path, once chosen, proves very difficult to change for years to come.

^{*} Carbon budget: The maximum amount of CO₂ that humanity can emit and still avoid a certain level of global warming.


^{*} Money laundering conceals the origin of illegally acquired assets.


Assemble – a collective of young artists, architects and designers – shows us how it's done. They're helping give new life to long-abandoned and neglected locations.


First they speak with the local residents, then with the public authorities.


Publisher and author

The German Advisory Council on Global Change

The German Federal Government set up the German Advisory Council on Global Change (WBGU) as an independent, scientific advisory body in 1992 in the run-up to the Rio Earth Summit. Its main responsibilities are to analyse and report on global environmental and development problems, issue early warnings of new problem areas, prepare recommendations for action and research, and raise public awareness of global change issues. The WBGU is reappointed every four years.

The nine members of the WBGU are university professors or directors of major research institutes. They meet for two days once a month to consider ways of moving towards global sustainable development. For example, they give recommendations on issues such as how to move forward with the global energy-system transformation, how best to protect biodiversity, and how to achieve food security in a world with soon 9 billion people without destroying the environment.

In addition to the council members, the WBGU team also includes nine personal research assistants to the council members and a secretariat with extensive experience and excellent scientific expertise in the preparation and dissemination of reports. Once a report is finished, it is presented to the German Federal Government – usually to one or several federal ministers; it is then published on the internet as well as in printed form in both German and English.

The WBGU chooses the subjects of its reports itself. In 2016 it published a flagship report titled *Humanity on the move – Unlocking the transformative power of cities*. This report provided the basis for this comic.

Council members: Frauke Kraas, Claus Leggewie, Peter Lemke, Ellen Matthies, Dirk Messner (chair), Nebojsa Nakicenovic, Hans Joachim Schellnhuber (chair), Sabine Schlacke, Uwe Schneidewind.

Scientific staff: secretariat: Inge Paulini, Carsten Loose, Benno Pilardeaux, Teresa Schlüter, Astrid Schulz, Anna Schwachula, Gesa Schöneberg, Benjamin Stephan.

Research assistants to the council members: Clara Brandi, Sebastian Busch, Frederic Hanusch, Melanie Jaeger-Erben, Miriam Köster, Mareike Kroll, Johannes Sutter, Kira Vinke, Matthias Wanner.

Technical support: Anja Böhmer, Mario Rinn, Martina Schneider-Kremer.

Concept and script

Alexandra Hamann

is a media designer who has directed an agency specializing in educational media and science communication since 2001. She is an editor and author of non-fiction comic books, such as The Great Transformation: Climate – Can we beat the heat? (based on the 2011 WBGU report World in Transition - A Social Contract for Sustainability), the comic anthology Anthropocene – 30 milestones in a new age on Earth (Deutsches Museum, 2014) and Eating Anthropocene. Curd Rice, Bienenstich and a Pinch of Phosphorus. Around the World in Ten Dishes (Springer-Verlag Heidelberg, 2016). Alexandra Hamann was responsible for the concept, storyboard and realisation of this comic.

www.mintwissen.de

Artists

Aike Arndt

was born in Neuss, Germany, and studied illustration at the Münster School of Design. Since receiving his degree in 2007, he has worked as a freelance illustrator, animator and snapshot sketch artist in Berlin. His two comics, *Die Zeit und Gott* and *Das Nichts und Gott*, were published by Zwerchfell Verlag. He also regularly publishes comics in the German-French comic anthology *Béton*.

http://www.aikearndt.de

Elyon's aka Joëlle E.M.

was born in Bafoussam, Cameroon. She studied at the Saint-Luc Liège École Supérieure des Arts in Belgium, where she received a degree in modern literature and graphic arts. Elyon's is the author of *The Diary of Ebene Duta*, her first comic book. With the help of an extraordinary crowdfunding campaign, it was financed by individuals from 40 different countries. At the end of 2015 she published the second part of *The Diary of Ebene Duta*. Elyon's became an internationally known artist as a result of a reading tour she undertook spanning numerous countries. She also illustrated the 'Uganda' chapter of the science comic *Eating Anthropocene*. *Curd Rice, Bienenstich and a Pinch of Phosphorus*. *Around the World in Ten Dishes* (Springer-Verlag Heidelberg, 2016).

www.facebook.com/EbeneDuta; www.instagram.com/elyon.s

Maki Shimizu

was born in Tokyo, Japan. She studied fine art in Japan, majoring in printing techniques, before going on to complete a degree in graphic design at the Bielefeld University of Applied Sciences. Since 2006 she has worked as an artist and illustrator in Berlin, and since 2013 as a lecturer at BTK University of Art & Design in Berlin. Maki Shimizu has shown her work at numerous international exhibitions and has published books of art, comics, essays, a poetry collection and children's books. Her oeuvre includes the work ADAGIO N°2 – Im dunkelsten Winter aller Zeiten (ADAGIO N°2 – In the darkest winter of all time, 2014), the second part of the ADAGIO series she began in 2011. In 2014 she published YUKI – Portraits of Our Friends, a book using woodcuts to examine the theme of portraiture.

www.makishimizu.com

Archana Sreenivasan

is an illustrator based in Bangalore, India. Her illustrations have been published in magazines, children's books, book covers and comics. She studied animation film design at the National Institute of Design, Ahmedabad (India), and participated in a summer residency at the School of Visual Arts, New York, where she studied Illustration. More recently she contributed to the comic anthology *The Elephant in the Room*, in collaboration with the comics collective *Spring*. 2016 she was sponsored by the Goethe Institute to participate in the Comic Artist Seminar and the 17th International Comic-Salon in Erlangen, Germany.

www.archanasreenivasan.com

Jay Daniel Wright

was born in Nottingham, England, and now works as an artist and illustrator in Berlin. He works for magazines and newspapers such as The New York Times, Die Zeit and The New Yorker. He has also published books with Walker Books London, Thames and Hudson and Dorling Kindersley. Jay Daniel Wright has always been interested in telling stories. His personal work, often autobiographical, serves as a record and commentary of his own personal journey. www.jaydanielwright.com


The momentum of urbanization and its impacts are so massive that cities, urban societies, governments and international organizations must face up to this trend. A policy of 'business as usual' would jeopardize humankind's life-support systems. Only if cities and urban societies are sufficiently empowered can they make use of the opportunities for sustainability and successfully follow the urban transformation pathways. The success or failure of the Great Transformation will be decided in the cities.

www.wbgu.de/theurbanplanet

