

Urban Development in the GMS Corridors — — perspectives of China

Nov. 14-15, 2013, Kunming China

Disclaimer:

The views expressed in this document are those of the author, and do not necessarily reflect the views and policies of the Asian Development Bank (ADB), its Board of Directors, or the governments they represent. ADB does not guarantee the accuracy of the data included in this document, and accept no responsibility for any consequence of their use. By making any designation or reference to a particular territory or geographical area, or by using the term "country" in this document, ADB does not intend to make any judgments as to the legal or other status of any territory or area.

Table of Contents

1

**Introduction of Urbanization of China:
at national level and Guangxi and Yunnan in Particular**

2

**Feedback on the Keynote Report
on Urban Development in the GMS**

3

**Policy Recommendations on Development
Strategies and Strategic Measures**

Part One

Introduction of Urbanization of China

Current Situation and Trends

- By 2012, the urbanization rate of China reached 52.67%, on par with world average.
- The number and scale of cities are continuously expanding and clustering of cities are showing a more prominent pattern.
- Fast urbanization is expected in the following years.

Challenges and Problems

The low quality of urbanization as shown in 5 aspects:

- Large number of rural residents are difficult to be integrated into urban society;
- Urbanization of land is faster than urbanization of people;
- The spatial distribution of cities and towns does not match with the bearing capacity of resources and environment, and the urban scale and structure are not reasonable;
- The problem of “urban disease” becomes more and more prominent;
- Relevant system and mechanism for urbanization are not well established.

The National Strategy of Urbanization

- **The context of China's urbanization: A large population, relative limited resources, fragile ecological environment and imbalanced urban-rural development.**
- **4 strategic tasks of China's urbanization are:**
 - **Carry out citizenization of the migrant population in an orderly way;**
 - **Optimize the spatial layout and pattern of urbanization;**
 - **Enhance cities' capability to realize sustainable development;**
 - **Promote integrated urban-rural development.**
- ◆ **Target: By 2020, urbanization rate reaches around 60%, with 100m more rural population shifting to cities.**

The Urbanization Strategies of Guangxi and Yunnan

	Guangxi	Yunnan
Current Situation	Urbanization rate at 43.53% in 2012	Urbanization rate at 39.3% in 2012
Urbanization Strategies (main tasks)	(1) Enhance the diffusion effect and the driving capability of large and medium-sized cities; (2) Emphasize the development of counties and central towns; (3) Strengthen urban infrastructure construction; (4) Promote the integration of urban-rural service industry; (5) Carry out reform on the household registration system.	(1) Accelerate the development of central Yunnan; (2) Improve the quality of urban development, promote the integration of urbanization and industrial development; (3) Improve urban human settlements and optimize the urban spatial layout; (4) Move cities and towns to hills and transfer peasants to cities; (5) Set up a supervisory mechanism on environmental protection.
Targets	In the next 5 years, urbanization rate shall be at 53%.	By 2015, the urbanization rate reaches 42-43%; in the next 5 years the rate shall reach 48%.

Part Two

Feedback on the Keynote Report on GMS Urbanization

On Urbanization Strategy of China

- **Generally agree with the point of view that China's urban system is “constellation based, not corridor based”(P.45)**
- **China's urbanization strategy: city groups/clusters as the main pattern in urban spatial layout**
 - **To develop 3 world-class metropolitan areas in Beijing-Tianjin-Hebei Province, the Yangtze River Delta, and the Pearl River Delta.**
 - **To develop 10 more regional city groups including the two in GMS area--one at Beibu Gulf (Gulf of Tonkin), the other in central Yunnan, as specified by the national 12th five-year plan**

Spatial Framework of Urbanization of China

Additional Info on the Driving Forces of China's Urbanization

- Rebalancing the economy: urbanization as a major measure to boost domestic demand
- Urbanization of population as the core task: sharing of basic public service among more than 200m migrants from rural area--an unprecedented historical empowerment
- Urbanization in sync with new-type industrialization, modernization of agriculture and informatization

On the Role of Economic Corridors in GMS

- Agree with the judgment that GMS is largely landlocked and depends more on sea ports.(P.2, P.12)
- Therefore, the importance of economic corridors in urbanization should be put in perspective.(P.37)
- Economic corridor is a major measure to overcome difficult geography and national boundaries, and promote regional integration in GMS.
- Economic corridors feature large in urban spatial planning in Guangxi and Yunnan. Almost all the important cities/towns of Guangxi and Yunnan are distributed along the outbound (GMS) and domestic economic corridors.

Urban Spatial Framework Plan of Guangxi 2006-2020

广西城镇空间布局规划图

(2006 ~ 2020)

Urban Spatial Framework Plan of Yunnan 2011-2015

Urban Spatial Patterns and Features of Guangxi and Yunnan

	Guangxi	Yunnan
Spatial Layout of the Urban System	<p>4 city groups and 4 city belts:</p> <p>The 4 city clusters are: (1) the Nanning-Beihai-Qinzhou-Fengchenggang city group centered on Nanning; (2) the Central Guangxi city group centered on Liuzhou; (3) the Northern Guangxi city group centered on Guilin; (4) the Southeast Guangxi city group centered on Wuzhou, Yulin and Guigang.</p> <p>The 4 city belts are: (1) the Youjiang River city belt centered on Baise and Pingguo; (2) the Guizhou-Guangxi corridor city belt centered on Hechi and Yizhou; (3) the Southwest city belt centered on Chongzuo, Ningming and Pingxiang; (4) the Northeast city belt centered on Hezhou, Zhongshan and Fuchuan.</p>	<p>6 city groups:</p> <p>(1) the Central Yunnan city group centered on Kunming and including Qujing, Yuxi and Chuxiong; (2) the Western Yunnan secondary city group centered on Dali, Baoshan and Ruili; (3) the Southeast Yunnan secondary city group centered on Mengzi and Wenshan; (4) the Northeast Yunnan secondary city group centered on Lijiang; (5) the Southwest Yunnan secondary city group centered on Jinghong and Pu'er; (6) the Northwest Yunnan secondary city groups centered on Zhaotong and Ludian.</p>
Main Features	A city group network is taking shape	<p>(1) Solely centered on Kunming;</p> <p>(2) The border economic belt</p>

Comparison of Guangxi and Yunnan

	Guangxi	Yunnan
Nearby Economic Centers	Conveniently linked with Guangdong	Separated from Chongqing and Chengdu by difficult terrains
Sea Port Access	Beihai, Qinzhou, Fangchenggang	None
Terrain	76% mountainous area	94% mountainous area
Industrial Development	Relatively good and improving	Weak and ill-structured, lack of integration with urbanization
Length of Land Border	1020 Km	4060 Km

- **Yunnan is comparatively more dependent on economic corridors. As evidenced by history, the fate of cities and towns of Yunnan has been closely linked with the trading routes.**
- ◆ **A more balanced view: Development of economic corridors and urbanization supplement each other; both are important.**

On Urbanization Projects along the Corridors or at Border Areas

- Agree with the point that investment should be based more on the principle of economic efficiency. (P.37)
- However, the importance of urbanization at border areas should not be underestimated. (P.37)
- Construction of AEC and China-ASEAN FTA is a long, gradual process.

On Urbanization Projects along the Corridors or at Border Areas

- Intra-regional trade level is still not satisfactory, and GMS countries are competing for FDI and market.
- Other factors, e.g., the list of sensitive goods, non-tariff barriers, transparency problems, cross-border transportation agreements which are not in full play, etc., are hampering regional integration.
- To support urbanization at border areas is conducive to fostering a favorable situation for win-win and regional integration gradually.

On Mobilization of Funds and Selection of Priority Routes

- Agree to involve the private sector in the form of PPP. Meanwhile, the governmental and multilateral organizations still need to play a pivotal role.
- Investment should be based on market principle, but other factors should also be taken into consideration in GMS, for example:
 - Major transportation routes may cause huge spillover effect, driving regional development and creating new demand, especially for formerly landlocked places.
 - Poverty-alleviation, balanced regional development, development of ethnic minorities, etc. are also important factors in the decision-making of GMS countries.
- ◆ A more future-oriented and holistic point of view probably would be more helpful for mobilizing funds from GMS countries.

Part Three

Policy Recommendations

On Development Strategies

- **Explore the possibility of forming regional city constellations or city economic circles in a larger scale through the construction of priority economic corridors, for example, the Hanoi-Nanning-Kunming economic circle.**
- **Promote inter-city connectivity between big city and surrounding small and medium-sized cities/towns, so as to reduce the Matthew effect while facilitating the spillover and trickle-down effect.**
- **More investment on industrial parks with comparative and competitive advantages, medium-sized (second tier) cities with developmental potential, and featured small towns.**

On Development Strategies

- More support to the economic cooperation and urban development at selected border areas
- More investment to support regional railway construction to reduce logistic costs
- More support for the development of vocational education
- As to industrial development, agriculture (agri-processing), tourism, logistics, telecommunication, international finance, energy are recommended as key areas for regional cooperation

On Strategic Measures

- **Strengthen regional cooperation. To hold regional urbanization symposium or investment fair.**
- **Increase city-to-city interaction and cooperation by pairing up more “sister cities” in the GMS.**
- **Integrate GMS plan with member countries’ plans**
- **Cooperate on building regional industrial chain**
- **Offer more training programs for the law enforcement and management departments at border areas.**
- **Enhance coordination among GMS countries, and governments at various levels within GMS member countries.**
- **Accelerate the process of approval and implementation (thru pilot projects) of GMS CBTA and other cross-border transportation agreements**

Thank you!