
PICTURE

THIS

The March of the Cities

18   Finance & Development September 2007

The coming year marks a dramatic milestone: the
world’s urban population will outstrip its rural
population, albeit with big regional variations.
The most urbanized region in the developing

world is Latin America and the Caribbean, with 77 percent
of the population, or 432 million people, living in cities. But
Asia has the largest urban population—some 1.6 billion—
although only 40 percent of its population is urbanized.

Author: Picture This — Chart 1
Date: 8/3/07
proof: 2

Source: United Nations, Department of Economic and Social Affairs, Population Division,
World Population Prospects: The 2006 Revision (2007).

Note: m=million people; b=billion people.

Within the next year, the world’s urban
population will surpass its rural population.
(urban population as a percent of total population)

0

10

20

30

40

50

60

70

80

90

3020102000908070601950

North America

North America 268m

528m

24m

353m

432m

Oceania

Oceania

Europe

Europe

Latin American and Caribbean
Latin America
and Caribbean

World

World

Africa
Asia

Asia

Africa

Urban population

3.2b

1.6b

Color coding:

Author: Picture This — Chart 1
Date: 7/23/07
proof: 3

Source: United Nations, Department of Economic and Social Affairs, Population Division,
World Population Prospects: The 2006 Revision (2007).

Note: b=billion people. The number refers to the total global urban population for the
designated year.

1Includes Oceania, which is 1 percent or less.

Developing regions now account for nearly
75 percent of the world’s urban population.
(regional share of total world urban population, percent)

North America
Europe Africa

Asia1Latin America and
 Caribbean

0

20

40

60

80

100

19
50 55 60 65 70 75 80 85 90 95

20
00 05 10 15 20 25 30

0.
7b

0.
9b

1.
0b

1.
2b

1.
3b

1.
5b

1.
7b

2.
0b

2.
3b

2.
6b

2.
9b

3.
2b

3.
5b

3.
9b

4.
2b

4.
6b

5.
0b

Until the mid-20th century, the mostly developed regions
of North America and Europe hosted the majority share of the
world’s urban population. Since then, urban growth has shifted
to developing regions. By 2030, Asia, Africa, and Latin America
and the Caribbean are expected to account for more than
80 percent of the world’s urban population.

Not surprisingly, most of the countries with the fastest-
growing urban populations have been located mainly in
Africa and Asia. Urban growth in these countries is often
spearheaded by their largest city. For example, Gaborone,
Botswana, has grown from a population of 18,000 in 1971 to
more than 186,000 people today.

Author: Picture This — Chart 4
Date: 7/18/07
proof: 2

Source: United Nations, Department of Economic and Social Affairs, Population Division,
World Population Prospects: The 2006 Revision (2007).

Growth rates of urban populations are expected
to slow, but to remain 1–2 percent in most regions.
(urban population annual growth rate, percent)

0

1

2

3

4

5

6

3020102000908070601950

Africa

Oceania

Europe

Five-year period beginning

North America

Latin America
and Caribbean

Asia

Overall, the world is no longer experiencing the rapid
urban growth rates that were commonplace in the mid-20th
century. In fact, the rate of urban growth has been declining
over the past 50 years. Still, urbanization continues at a rapid
pace in Africa and Asia—also the most populous regions of
the world.

Over the past 25 years, the countries with the
fastest-growing urban populations have been
low- and middle-income countries.

Urban population
1980

Urban population
2005

Percentage point
change, 1980–2005

 (percent of total)
Botswana 16.5 57.4 40.9
Cape Verde 23.5 57.3 33.8
Angola 24.3 53.3 29.0
Gabon 54.7 83.6 28.9
Oman 44.3 71.5 27.2
Indonesia 22.1 48.1 26.0
The Gambia 28.4 53.9 25.5
Malaysia 42.0 67.3 25.3
Philippines 37.5 62.7 25.2
São Tomé and Príncipe 33.5 58.0 24.6

Source: United Nations, Department of Economic and Social Affairs, Population Division,
World Urbanization Prospects: The 2005 Revision (2006).

The March of the Cities

Finance & Development September 2007   19

Dramatic growth in megacities (those with 10 million people or
more) has not panned out as once anticipated. Today, most of the
world’s urban population lives in small and intermediate-sized cit-
ies. Just 16 percent of urban residents live in cities with more than
5 million inhabitants.

Author: Picture This — Chart 5
Date: 7/18/07
proof: 2

Source: United Nations, Department of Economic and Social Affairs, Population Division, World
Urbanization Prospects: The 2005 Revision (2006).

Most city dwellers live in smaller cities.
(number of cities)

500,000 to 1 million

5 to 10 million
1 to 5 million

0
50

100
150
200
250
300
350
400
450
500

1510052000959085801975

10 million or more

Demographic indicators of the quality of life—in health, educa-
tion, and sanitation—are higher in urban areas than rural areas.
For example, female literacy rates are much higher among urban
dwellers than rural dwellers, because urbanization tends to boost
girls’ access to an education and promotes cultural acceptance of
their right to education. But literacy levels are much higher for the
urban rich than the urban poor.

Author: Picture This — Chart 6
Date: 7/18/07
proof: 2

Source: ORC Macro, 2007. MEASURE DHS STATcompiler. http://www.measuredhs.com,
June 11, 2007.

Note: If literacy rates are equal among urban and rural populations, circles will line up with
the dotted line; circles above the line indicate the urban population has a higher literacy rate
than the rural population.

Female literacy rates are on average 35 percent higher
in urban populations than rural populations . . .
(female urban literacy rate, percent)

Latin America and Caribbean

Female rural literacy rate, percent

South and Southeast Asia

North Africa/West Asia/
 Eastern Europe

Sub-Saharan Africa

The size of each circle indicates
a country’s population. A circle
of this size
 = 50 million people.

10

20

30

40

50

60

70

80

90

100

10 20 30 40 50 60 70 80 90 100
Health disadvantages experienced by the urban poor are most

dramatic in slum areas, which lack piped water, sanitation facilities,
garbage collection, and drainage. And urban outdoor air pollution
is responsible for roughly 3 million deaths worldwide each year.
One out of every three urban dwellers worldwide now lives in a
slum—and in sub-Saharan Africa this fraction more than doubles.

Prepared by Patrick Salyer and David Bloom of Harvard University.

. . . but, as of 2007, more than 30 percent of the world’s urban population—1 billion people—resides in
slums, and 90 percent of slum dwellers live in the developing world.
(slum population as a percentage of urban population in developing regions)

Source: UN-HABITAT DHS; accessed at www.devinfo.info/

