

Urban Poverty

Urban Innovative Actions

Fourth call

DG REGIO, Inclusive growth, urban and territorial development

Brussels, 11^h October, 2018

Why urban poverty is an important topic ?

118 mil

people – 1 in 4 Europeans – were at risk of poverty or social exclusion in 2016

27%

of which were children

10%

of Europeans lived in a household in which none of its members were employed

50%

Almost half of all young adults aged 18-34 were living with their parents

1 in 5

People at risk of poverty was unable to afford a meal with meat, fish or a vegetarian equivalent every second day

4 mil

People experience homelessness every year in the EU and the number is increasing (except Finland)

Strategic frameworks:

- **European Pillar of Social Rights** - **delivering new and more effective rights for citizens** with 3 main categories: Equal opportunities and access to the labour market, fair working conditions, social protection and inclusion
- **New Skills Agenda**
- **Social Investment Package: Investing in Children: breaking the cycle of disadvantage, Homelessness, etc.**
- **The Urban Agenda for the EU**

Challenges

How to tackle **social, educational and special segregation**? How to fight **energy poverty**? **Child poverty**? How to tackle **homelessness**? How to provide **food and nutrition security**? How to help **young and disadvantaged groups** access the **social, health, educational and other services**? How to integrate **Roma people**? How to regenerate **deprived urban areas**? How to **involve communities**?

Working with cities – The Urban Agenda

The aim of the Partnership is to contribute to creating better (EU) policies with an impact on the **inclusion of vulnerable groups** and the **regeneration of deprived neighbourhoods**.

Members:

Cities: Birmingham (UK), Daugavpils (LV), Kortrijk (BE), Keratsini-Drapetsona(EL), Lille (FR), Łódź (PL) and Timisoara (RO)

Member States: Belgium, France, Germany, Greece, and Spain

Regions: Brussels Capital Region (BE), Ile de France Region (FR)

Stakeholders: EAPN, Eurochild, FEANTSA, UN Habitat, Eurocities, EUKN, URBACT

EU- Institutions: DG REGIO, DG EMPL

The partnership:

- Aims to integrate two usually conflicting approaches to the fight against poverty in urban areas, namely the **area-based approach** and the **people-based approach** to urban poverty
- Focuses on 4 specific priorities:
 - **Child poverty**
 - **Regeneration of Urban Deprived Areas and Neighbourhoods**
 - **Homelessness**
 - **Vulnerability of Roma people**

General principles:

- Assess the **specific local needs** and respond appropriately.
- Ensure an **integrated approach** so that the action is interlinked with other relevant measures to achieve better overall results.
- Actions must have **no discriminatory and segregating effects**.
- **Sustainability of action** beyond the timeframe of the project should be ensured.
- For actions in favour of vulnerable groups, **involve the community** in the preparation, design and implementation of the action.

The Commission wants to see projects that deal with the interconnectedness of the major causal factors, combining people and place-based approaches. It is important to:

- *implement sustainable solutions that seek to address long-term integration*
- *break the circle of social and spatial isolation*
- *promote sustainable communities*
- *new needs of new types of families*
- *provide for specific needs of vulnerable groups*
- *support interventions to tackle segregation and discrimination*

What can cities do ?

Without being prescriptive in terms of types of projects expected, cities are invited to consider in particular the following themes and issues:

- Social, educational and spatial segregation
- Energy poverty
- Child poverty
- Homelessness
- Food and nutrition security
- Low health status and deprivation in access to healthcare
- Regeneration of deprived urban areas and neighbourhoods
- Social integration of Roma people
- Access to social, health, educational and other services

A large, abstract, organic shape composed of several overlapping, rounded, blob-like forms. The colors are various shades of teal and dark green, with some areas appearing lighter due to the overlapping effect. The shape is centered on the page and serves as a background for the main text.

**THANK YOU FOR YOUR
ATTENTION**