

**Understanding the Tipping Point of Urban Conflict:
*Violence, Cities and Poverty Reduction
in the Developing World***

Global Policy Recommendations

Caroline Moser and Dennis Rodgers

***Global Urban Research Centre/ Brooks World Poverty Institute
University of Manchester, UK***

Comparative research insights

- UTP project not designed as conventional comparative investigation
- Each city study generated city-specific policy recommendations
- But a number of cross-cutting insights also emerged concerning:
 1. Theoretical concepts;
 2. Conventional wisdoms about urban violence;
 3. Specific cross-cutting themes; and
 4. Overarching policy recommendations.

Conceptual insights I: Tipping points

- Promoted an awareness of **broader structural issues** & of critical **connections between macro and micro-level** processes
- Ensured understanding of conflict and violence not as static events, but as processes, that need to be understood **relationally**
- Tipping points can be from conflict to violence **AND/OR** violence to conflict

Conceptual insights II: Violence chains

- Illustrated **interconnectedness** between different forms of violence (focusing on just one type of violence offers an incomplete picture of reality)
- Highlights importance of **adopting a cross-sector approach**
- Certain chains of violence are potentially more **consequential** than others

Challenging conventional wisdoms I: Political violence

- Political violence often less a result of exclusion but relates to the urban elite obtaining or maintaining power [DILI, NAIROBI]
- Or can be as a result of **inclusion into a violent governance system** [PATNA, SANTIAGO]
- City political systems need to be recognised as potentially part of the problem – need to promote more participatory and positively inclusive forms of governance

Challenging conventional wisdoms II:

Poverty

- Poverty is a **contextual** rather than a causal factor in relation to conflict and violence [NAIROBI, PATNA]
- Moreover, violence does not only affect poor areas, but also high-income areas [SANTIAGO]
- Poverty can be linked to violence when the non-poor perceive the poor as a problem, and this leads to their sanctioning or taking direct violent action against the poor [PATNA, SANTIAGO]
- Poverty, like violence, is a systemic phenomenon

Challenging conventional wisdoms III: Youth

- No “natural” correlation between youth and urban violence
- Young men – especially those unemployed – become instrumentally involved in violence through manipulation by political parties [DILI, NAIROBI]
- Youth are therefore generally not a driving force behind urban violence, even if they are often primary actors

Challenging conventional wisdoms IV: Gender-based insecurity

- Emerged as a major concern in all four cities
- Gender-based violence has to be understood in relation to other forms of violence - **interconnections** between public and private spheres are important
- Relations governing male-female violence more complex than patriarchy; male-male violence in public sphere is also important and complex
- Need to mainstream interventions that recognise socio-spatial interconnection between gendered violence and other forms of violence

Cross-cutting thematic issues

- **3 issues emerged as key drivers of urban violence across the four cities:**
 - ❖ **Space**
 - ❖ **Land**
 - ❖ **the nature of urban governance.**
- **Differences in how these issues manifested themselves in each city, but also remarkable similarities**

Cross-cutting thematic issues I: Space

- Specificity of urban spaces needs to be taken into account
- Urban spatial configurations can increase likelihood of urban conflict tipping into violence [DILI, NAIROBI]
- Mainstreaming awareness of spatial manifestations into violence reduction – such as slum upgrading
- BUT certain forms can aggravate situations of urban violence [PATNA, SANTIAGO – state vs. market]
- Policy makers need to recognize that space is not just a technical but a political issue

Cross-cutting thematic issues II: Land

- Dysfunctional land tenure systems and land sub-markets closely associated with violence
- Clearly establish rights & obligations of owners and tenants with necessary documentation
- Reduce land sub-market gaps
- Interrelationship between land tenure, conflict and violence discussed in relation to rural but not urban
- Violence reduction needs specifically urban land tenure policy

Cross-cutting thematic issues III: Governance

- Highly complex because of multiple and competing forms of authority within city
- Exclusionary forms of urban governance creates city where particular social groups lose out
- Need to promote inclusive, participatory bottom-up integrative measures including social amenities
- Most existing city level responses to violence focused on increasing security instead of reducing violence, therefore failed to tackle root causes
- Directly tackle violence by interventions to break chains, reverse tipping points

Overarching recommendations I

a) *Mainstreaming conflict and violence into development debates and policy*

- ❑ *Violence is **not a separate domain** of intervention*

b) *Recognising that urban violence is urban*

- ❑ *Specificity of urban space means that social, economic, and political processes are both intensified and their effects magnified*
- ❑ *Use **Participatory Violence Appraisal** to identify violence that goes beyond crime and rapidly diagnose and monitor spatially different violence chains*

Overarching recommendations II

c) *Engaging with the Police*

- Frequently overlooked development partner*
- Need to engage collaboratively beyond narrow remit of criminal justice*

d) *Experimenting with innovative ideas to prevent conflict tipping into violence*

- Need a new generation of proposals*
- Cities are ideal “laboratories” for experimenting with more holistic approaches*

Overarching recommendations III

e) Addressing the political economy that underpins conflict and violence

- Ultimately comes down to **the question of power** and its distribution in society*
- Relates to determining the kind of society urban citizens and local communities want & how different groups feel they should live together*
- Need to be both pragmatic and realistic in terms of possible scope of action*

www.urbantippingpoint.org

*“Tipping Points are a reaffirmation of **the potential for change** and the power of intelligent action. Look at the world around you. It may seem like an immovable, implacable place. It is not. With the slightest push – in just the right place – it can be tipped.” (Malcom Gladwell, 2000: 259)*

