UPGRADED

BARRIOS?

Participatory integral upgrading programs for informal settlements in Latin America

of the global population resides in informal settlements (2018)

Problem

Latin America is currently the most urbanized region on the planet, with 80% of its inhabitants living in cities, and an estimated quarter of its population living in informal settlements. These settlements fulfill vital functions for cities, despite being characterized by inadequate infrastructure and low quality of life. For this reason, during the last 30 years the governments have been implementing upgrading programs in informal settlements with the aim of improving the physical, social, economic, and environmental conditions of the population. In Latin America, these programs were developed through integral neighborhood upgrading programs, where a key factor to guarantee their success was active citizen participation throughout all stages of the project to generate quality and sustainable spaces over time. Here we present 7 successful case studies.

Aim

To study the impact and success of integral urban upgrading programs in LAC to learn from the past and inform future informal settlement regeneration in the region and the world. Considering that the future will be increasingly urban, a comparative analysis between different countries with similar urban realities allows us to understand the most appropriate strategies for the urban regeneration of informal settlements. The first objective is to evaluate the current state of the intervened neighborhoods by means of direct observation. The success of the program is then analyzed through in-depth interviews, both with the professionals involved and with the families who benefited from the program. In this way, we seek to find design lessons and strategies applicable to future urban upgrading projects for informal settlements in Latin America.

Personal motivation

Throughout my years of research and engagement in urban studies, I have come to realize that informal settlements are not simply problems to be solved, but opportunities for transformation and growth within emerging economies. The fellowship would turn these aspirations into actions for, not only personal and professional growth, but to generate a better understanding of the programs undertaken in my region: their design, impact, sustainability over time and how people have appropriated these. By immersing myself in these communities, I will gain insight into their experiences, challenges and aspirations. This first-hand knowledge will lay the foundation for meaningful research, based on the voices of those most benefited.

Methods

The study is divided into 4 phases, where the travelling scholarship would be crucial in the fieldwork.

Literature review about the main topics: Citizen participation, informal settlements and integral upgrading programs

`

Identify the most successful similar cases which are selected based on an evaluation matrix according to intervention area, social impact, cost, and sponsors.

Analyze the current state of the upgraded slum through the following variables: Maintenance, citizen participation, space appropriation and place attachment.

Surveys, fieldwork observation, semi-structured interviews with benefited people

1495 km² Area: 50 000 inhabitants Impact: 2007 - 2013 Years: 51 million USD Cost: Sponsors: Government of Mexico and World Bank

It's estimated that **18%** of the population in Mexico D.F. lives in slums.

Source: World Bank (2020). Population living in slums (% of urban population). https://data.worldbank.org/indicator/EN.POP.SLUM.UR.ZS

Proyecto Urbano Integral- PUI project

Medellín, Colombia (2,5 million inh.)

382 km² Area: 230 000 inhabitants Impact: 2004 - 2011 Years: 250 million USD Cost: Sponsors: Municipality of Medellin and World Bank

It's estimated that **53%** of the population in Medellin lives in slums. irce: Velásquez-Castañeda, C. A. (2013). Intervenciones estatales en sectores inf joramiento barrial urbano. Revista Bitácora Urbano Territorial, 23(2), 139-146.

Barrio Mio project Lima, Perú (11 million inh.)

Cost:

2 672 km² Area: 13 000 inhabitants Impact: 2012-2014 Years:

107 million USD

It's estimated that **33%** of the population in Lima lives in slums. Provecto Ciudades Focales (2012) Una Aproximación al Estudio de Vulnerabilidad ante Desastres en Lima Metropolitana. Lima: CENCA, IMP, IDRC, CDRI

Barrios de verdad project La Paz, Bolivia (3 million inh.)

- 475 km² Area: 100 000 inhabitants Impact:
- 2005 2020 Years: 500 million USD Cost:
- Sponsors: Government of Bolivia and World Bank

It's estimated that **47%** of the population in La Paz lives in slums. Source: World Bank (2020). Population living in slums (% of urban population). https://data.worldbank.org/indicator/EN.POP.SLUM.UR.ZS

Quiero mi barrio project

Santiago de Chile, Chile (6,2 million inh.)

Area: 838 km² 116 656 inhabitants Impact:

Formulate specific recommendations for future participatory integral upgrading programs in Latin America and the Caribbean.

2006 - 2010 (1st stage) Years: 111 millions USD Cost: Sponsors: Government of Chile

It's estimated that **41%** of the population in Santiago de Chile lives in slums. Techo & Fundación Vivienda (2021). Catastro Nacional de Campamentos 2020-2021.

Rosario Habitat project

Rosario, Argentina (1,3 million inh.)

- 178 km² Area:
- 20 000 inhabitants Impact:
- 2002 2007 Years:
- 71million USD Cost:
- Sponsors: Government of Argentina and BID

It's estimated that **10%** of the population in Rosario lives in slums. Castagna, A. I., Raposo, I. M., & Woelflin, M. L. (2010). Evolución de los asentamientos irregulares en Rosario. Análisis de una problemática compleja de revertir en el ámbito local. Scripta Nova. Revista Electrónica de Geografía y Ciencias Sociales, 14.

Favela Bairro project

Rio de Janeiro, Brasil (6,7 million inh.

1200 km² Area: 500 000 inhabitants Impact: 1993 - 2008 Years: 600 million USD Cost: Sponsors: Prefeitura do Rio and BID

It's estimated that 15% of the population in Rio de Janeiro lives in slums. Source: World Bank (2020). Population living in slums (% of urban population). https://data.worldbank.org/indicator/EN.POP.SLUM.UR.ZS

