

Inequality Matters: Champion Mayors Webinar series

In the Green: Building Inclusive Climate Change Agendas in Cities

OECD Champion Mayors initiative

A contribution to OECD-UNEP-World Bank Financing Climate Futures project

Follow us @OECD_local #ChampionMayors

Introduction

- OECD Champion Mayors for Inclusive Growth initiative oe.cd/champion-mayors
- *Inequality Matters* webinar series
- Today's topic: **Bridging climate change and inclusive growth in cities**

↳ Contribution to OECD-UNEP-World Bank [Financing Climate Futures](#) project

Moderator: Marissa Plouin, Coordinator, OECD Champion Mayors initiative

Speakers:

- **Katie Goldman**, C40 City Advisor to Los Angeles, Climate Advisor to Mayor Garcetti, City of Los Angeles (United States)
- **Yann Françoise**, Head of Climate, Energy, and Circular Economy Strategies, City of Paris (France)
- **Sena Segbedzi**, Policy Analyst, OECD/Lincoln Institute of Land Policy

Cities on the frontlines of climate change *and* inequalities

- **2017 one of costliest years** in terms of physical damages & human and economic loss from natural disasters
 - **9 out of 10 cities** are located in areas with high vulnerability to natural disasters
- Over past 3 decades, **income inequality has risen by 40%** in OECD countries
 - In 10-country sample, **income inequality is higher in cities** relative to the respective national average

Self-reinforcing factors: Climate change impacts are poised to entrench existing inequalities in cities

Source: Adapted from UNDESA (2016).

Local governments have authority over essential dimensions of **inclusive, low-carbon growth**

Subnational government investment as a share of public investment in the OECD, 2016

Source: OECD (2018),
*Subnational Governments in
OECD countries: Key data.*

Eric
Garcetti
@MayorOfLA

Equity and Inclusion in LA's Sustainable City pLAN

P L A N

Katie Goldman

C40 City Advisor to Los Angeles, Climate Advisor to Mayor
Garcetti, City of Los Angeles (United States)

The pLAn sets the course for a cleaner environment and a stronger economy, with a commitment to equity as its foundation.

- Published in 2015
- A tool used by the Mayor to manage the city
- City Departments are accountable for meeting pLAn goals
- Sustainability initiatives are prioritized in the budget
- Annual progress reports on implementation published
- Major update every 4 years - in progress now
 - Integrating Climate Action Planning for the Paris Agreement into **pLAn**

ENVIRONMENT

Climate Change, Natural Resources,

Local Water

Local Solar

Energy-Efficient Buildings

Carbon & Climate Leadership

Waste & Landfills

ECONOMY

Housing, Mobility, Resilience

Housing & Development

Mobility & Transit

Prosperity & Green Jobs

Preparedness & Resiliency

EQUITY

Access, Public Health, Open Space

Air Quality

Environmental Justice

Urban Ecosystem

Livable Neighborhoods

Lead By Example

Equity

Reduce climate risk exposure to vulnerable Angelenos

Ensure equitable distribution of sustainability benefits

- parks
- shade
- clean air
- clean water
- healthy food
- transit
- green jobs
- livable neighborhoods

Social Vulnerability Overall Priorities
CLIMATE-SMART CITIES™: LOS ANGELES

April 26, 2017. Social Vulnerability Analysis and County of Los Angeles. Copyright © The Trust for Public Land and The Trust for Public Land. All rights reserved. Reproduction of this map is prohibited without the prior written permission of The Trust for Public Land.

 @WattsRising

#WattsRising

A Vision for a Healthier Watts

Transformative Climate Communities

C40's Inclusive Climate Action Programme provides a clear pathway to plan, build consensus for and deliver bold climate action that is fair, accessible and beneficial for all citizens

ICA Tools and Resources

ICA Planning Guide

Inclusivity review guide for climate action planning

□ November - April 2019

2018

ICA Case Studies

A best practice case guide showcasing examples of Inclusive Climate Action

□ July–October 2018

2019

ICA Engagement techniques and practices

Guidance and knowhow on inclusive engagement processes

□ October 2018 – May 2019

ICA Impact Guidelines and Tools

Guidelines and tools to assess and measure benefits of climate action plans

□ November - June 2019

Resources

- <http://plan.lamayor.org/>
- <https://www.lamayor.org/Resilience>
- <https://www.lamayor.org/la-secures-35-million-community-revitalization-watts>
- <https://resourcecentre.c40.org/>

ici, demain!
ensemble pour le climat

MAIRIE DE PARIS

PARKS AND ENVIRONMENT DIRECTORATE
URBAN ECOLOGY AGENCY – Climate, Energies and Circular Economy Department

HOW TO BE CARBON NEUTRAL BY 2050 ?

Paris' strategy for a fairer, inclusive and resilient city

Yann Françoise

Head of Climate, Energy, and Circular Economy Strategies,
City of Paris (France)

Paris and its region

Paris
105 km² (40.5 sq. miles)
2,215,197 inhabitants

MGP
762 km² (295 sq. miles)
6,695,236 habitants

Region
Île-de-France
12,012 km² (4640 sq. miles)
11,746,000 inhabitants

1st Climate Actions Plan of Paris - commitments

Adopted unanimously 1st October 2007 and 11th December 2012

- **-75% GHG emissions by 2050 compare to 2004**
- **-25%** GHG emissions by 2020 compare to 2004
- **-25%** energy consumption by 2020/2004
- **25%** of renewable energies in the mix

● **Adapt** Paris to **climate change** and **resources scarcity**

PARIS' CAP

+10 YEARS OF ACTIONS

PARIS' CLIMATE ACTIONS PLAN

URBAN PLANNING FOR ENERGY EFFICIENCY

10% of Paris on high energy performances

LOW ENERGY AND AFFORDABLE HOUSING

36,000 social housing units retrofitted

THE TERTIARY SECTOR IN PARIS, A NEW CHALLENGE

Partnership contract with 49 major enterprises : 750,000 tCO₂e avoided

TOWARDS AIR QUALITY AND CLIMATE-FRIENDLY MOBILITIES

-39% of GHG emissions by 10y, NO diesel inside Paris by 2024

TOWARDS SUSTAINABLE CONSUMPTION, LESS WASTE-GENERATING

Decrease food waste and 1st organic food public purchaser

AN ADAPTATION STRATEGY

No Parisians far away of 7' walk from a cool place

New CAP : 18 month of work

Zero GHG emissions
Intramuros
(LOCAL)

-80%
of Paris carbon footprint

Key objectives 2050

-50%
energy consumption
citywide
based on 2004

100% of renewable energy
in the Paris consumption
including **20%** of local production

Offsetting 20%
residual emissions

-50% GHG emissions
Intramuros
(LOCAL)

-40%
of Paris carbon footprint

Key objectives 2030

-35%
energy consumption
citywide
based on 2004

45% of renewable energy
in the Paris consumption
including **10%** of local production

Comply with the **WHO**
recommendations on air quality

Merci !
Thank you !

ici, demain!
ensemble pour le climat

Yann FRANÇOISE
yann.francoise@paris.fr
<http://www.paris.fr/planclimat>

Sena Segbedzi

Policy Analyst, OECD/Lincoln Institute of Land Policy

@OECD_local

@landpolicy

@OECD_local #ChampionMayors
oe.cd/champion-mayors

Building out an inclusive climate change policy and finance response

Smart Climate Action

- Address the distributional impacts of climate change policies

Adaptive Inclusive Growth

- Reinforce the climate response in relevant inclusive growth policy domains

Deploy finance tools

- Capitalise on cities' role as spender, investor and growth generator

Question for the speakers?

Ask us over chat

If we didn't get to your question, contact us

ChampionMayors@oecd.org

Stay tuned

- **12 Sept** – *Launch of case study at Global Climate Action Summit in San Francisco*
- Continue the conversation | oe.cd/champion-mayors
- Next ***Inequality Matters*** workshops & webinars
- Champion Mayor events this fall:
 - Global Parliament of Mayors | **21-23 October**
 - Sixth Annual CityLab | **28-30 October**

Want to know more?

[Inclusive Growth in Seoul, Korea](#)

[Making Cities Work for All](#)

[Cities and Climate Change](#)

[Investing in Climate, Investing in Growth](#)

OECD CHAMPION MAYORS
for Inclusive Growth

Thank You!

@OECD_local #ChampionMayors

