

Ministry of Public Works and Housing
Directorate General of Human Settlements

Policies and Strategies for Integrated Settlements Infrastructure Development

Edward Abdurrahman

Head of Sub-Directorate for Integration on Planning and Partnership

Jakarta, March 3rd 2017

Strategic Issues

Natural Population Growth

The country has an expansive pyramid population, with almost 60% aged less than 30 years

Rural to Urban Reclassification

to settlements or industrial zone has urbanize rural regions, shifting land use from agriculture

Rural to Urban Migration

Annually, millions of people flock to cities permanently or temporarily.

Inability of local governments to meet growing needs for housing and settlement infrastructures

- National coverage of slum area: 38.431 Ha
- National coverage of safe drinking water: 71,66%
- National coverage of safe sanitation: 64,07%

Strategic Issues

Demography

11,22%

Percentage of poor household*

Climate Change

70%

Proportion of Greenhouse Gas (GHG) emitted from urban area**

GHG Emitter:

Domestic Waste

Buildings

Decentralization

Central Government

→ National scale system development (inter-provincial and national strategic interests)

Provincial Government

→ Regional scale system development (inter-city/regency)

City/Regency Government

→ Local scale system development (city/regency)

Regional Disparity

9,31%

Eastern Indonesia contribution to National GDP*

GDP contribution per island

*) Data Source: www.bps.go.id

**) UN-Habitat, 2011

Policies Direction

National Mid-Term Development Plan for 2015-2019

Achieve **universal access to safe drinking water to 100%** through development of water supply system at regional, city, district, and neighborhood level, both in urban and rural areas

Reduce urban slum area to 0%, through slum upgrading efforts in 38.431 hectares Area and community empowerment program in 7.683 sub-districts;

Increase **access to adequate sanitation** (domestic waste water, solid waste, and drainage system) to 100% to meet basic needs at regional, city, district, and neighborhood level, both in urban and rural areas

Improve building security and safety, as well as **enhance and maintain building harmony** with its surrounding environment through (i) development and monitoring of state-owned buildings; (ii) develop regulations on green building, as well as implementing green building development; (iii) establishment of local building codes.

Vision for Sustainable Urban Development

Livable Cities that are safe and comfortable

- Strong Neighborhood
- Walkable
- Affordable
- Comfortable
- Cultural
- Resilience

Green Cities that are resilient to climate change and disaster

- Green Open Space
- Green Waste
- Green Water
- Green Building
- Green Energy
- Green Transportation
- Green Community
- Green Planning & Design

Smart Cities that are Competitive and based on technology

- Smart Economy
- Smart People
- Smart Governance
- Smart Environment
- Smart Living

Current Conditions

Water Supply

- In rural area mostly still use non-pipe water supply. While in urban areas, most cities have piped drinking water network (11 cities almost 100% access).
- Water supply network are managed by PDAM (local water service companies). However, lack of investment and low water tariff structures has cause PDAM in unhealthy financial condition.
- Insufficient raw water supply in dry areas, such as NTT, where 4 new dams are under construction.

Environmental Sanitation

- Most of cities/regencies apply septic system and only few have connected sewerage system.
- Raising awareness on the importance of sanitation and hygiene behaviour is still needed.
- National coverage service for solid waste management: 86,73%.
- Open dumping practices were banned since 2009. Since then, final disposal sites are being converted to sanitary landfill. Reduce reuse and recycle measures are yet to be optimal

Problems in Settlement Infrastructures

Settlement Area Development

- Lack of housing and land availability in urban area has resulted in growing slum settlement area particularly in disaster prone areas.
- Most of regencies/cities have identify slum settlement area and development plan by establishing official decree on slum settlement area.
- Limited economic activities in national border area and small or isolated islands.

Building and Neighborhood Development

- 327 regencies/cities have established local regulation on building as a regulatory instrument for building management and development.
- Several initiative is being undertaken to mainstream green building principles.
- Spatial Planning Act required proportion of green public open space in cities/regencies to be 20%, increase from current condition which is 12%.

Strategic Infrastructures Development

12 Priority
Areas for Slum
Upgrading

400 PISEW
District

36
Agropolitan
Area

9 Border Area
Development

2 New Town
Development

6 Fisherman
Village

Strategic Infrastructures Development

16 Venues for
ASIAN GAMES
2018

5 Strategic
Tourism
Development

14 Botanical
Garden

20 Areas of
Green Public
Space

Local Building
Code

6 Historical
Area
Preservation

Strategic Infrastructures Development

2 Regional
and 6 Cities
Wastewater
Treatment
System

108 Cities/
Regencies
Community
based
Sanitation

3 Regional
and 49 Cities/
Regencies
Final Disposal
Site

97 Integrated
Waste
Processing
Site/3R

53 Sludge
Treatment
Plant

433 Ha of
Urban
Drainage
System

Strategic Infrastructures Development

6 Regional
Water Supply
System

11 Cities/
Regencies with
100% access to
drinking water

9 Water
treatment plant
in border/
remote or small
islands

5 Water Supply
for Low Income
Communities

4.320
Community
Based Water
Supply

Integration of Settlement Infrastructures

Heritage Preservation of Benteng
Kuto Besak, Palembang

Integration of Settlement Infrastructures

Indonesia – USA Partnership in Settlement Infrastructures Development

IUWASH (Indonesia Urban Water Sanitation Hygiene)

IUWASH supports the Government of Indonesia in making significant progress towards achieving its safe water and sanitation Millennium Development Goal (MDGs) targets. IUWASH activity include Demand Mobilization, Improved & Expanded Capacity, Policy & Finance, and Grants. The total value of available grant funds is US \$ 2.5 million for 5 year.

2.246.005

people have access to safe water

54 cities/regencies

that have been supported

256.055

people have access to safe sanitation

82.157

people participated in training

Thank You

Ministry of Public Works and Housing
Directorate General of Human Settlements
Directorate of Integration on Settlements
Infrastructure

www.pu.go.id