

KARIBU
 Welcome!
 UN-HABITAT Urban Policies and
 Operations

2005

UN-HABITAT
 Implementing
 the Habitat Agenda
 (Istanbul 1996)

- Adequate Shelter for All
- Sustainable Human Settlements Development in an Urbanising World

The Urban Slum Challenge

The Urban Slum Challenge

The Urban Slum Challenge

The Urban Slum Challenge

UN Response to the Challenge

- 2002: UN-HABITAT upgraded, & revitalised
- 2003: Renewed donor confidence;

Contributions doubled since 2000

UN-HABITAT
 Lead agency for the MDG Goal 7,
 Target 10 - Water and Sanitation
 Target 11 - Slum Upgrading

- Commission on Sustainable Development (CSD) 04/05: Water, Sanitation, **and** Human Settlements
- CSD 2006/07 : Energy

Research and Monitoring: The Flag-ship reports:

- **Global Report on Human Settlements**
- **State of the World Cities Report**
- **Habitat Debate**

Normative Work

- **Global Campaign for Secure Tenure**
 - Security of Land, Tenure and Property Rights
 - Opposing Forced Evictions
 - Promoting Sustainable Shelter Policies
- **Global Campaign on Urban Governance**
 - Capacity Building for Local

UN-HABITAT Programmes

- Best Practices
- Empowering Urban women
- Global Urban Observatory
- Localising Agenda 21
- Post Conflict, Disaster & Reconstruction
- Safer Cities
- Sustainable Cities
- Training & Capacity Building

Finance

1. **Partnerships with International Financial Institutions and Regional Development Banks**
 - Cities Alliance with World Bank and Bilateral Donors
 - \$ 500m credit line with Asian Development Bank on Water
2. **Revitalising the Habitat Foundation**
(GA Res. 56/206)

Lake Victoria Region Water and Sanitation Initiative

- **Building regional cooperation aimed at achieving water and sanitation MDGs**
- **Phase 1: Capacity building and investment**

Disaster, Post-conflict and Safety

- **Areas of intervention and primary partners:**
 - Natural Disasters – ISDR, UNDP, ECHO;
 - Complex Emergencies – ECHA, UNDP, UNHCR;
 - Security in Human Settlements – OCHA, UNODC.
- **Thematic areas of focus:**
 - Shelter and reconstruction
 - Land and Property;
 - Displaced populations;
 - Vulnerability reduction;

Tsunami Human Settlements Recovery Facility

Phases:

- **Event** 26/12 2004
- **Emergency Phase** 0 – 6 months
- **Reconstruction Phase** 0 – 24 m.
- **Development Phase** 0m. ->

UN-HABITAT-s unique challenge and mandate:

"To Link Emergency, Reconstruction & Development Phase Activities to Provide Sustainable Human Settlements"

Sustainable Relief – UN-HABITAT's response to Phases

Emergency Phase

- Priority Sectors:**
- Emergency and transition shelter
 - Emergency clean-up & env. remediation
 - Restoration of critical infra., incl. water and san.
 - Critical land use planning
 - Rest. of livelihoods through employment gen.

Housing & Settlements Reconstruction Phase

- Priority Sectors:**
- Land and Housing
 - Public Works
 - Financing

Tenure
Cadastré
GIS
Housing constr/upgr.
Evictions
IDPs

Infrastructures
Planning
Human Cap.
Environment
Safety

Employment
Savings
Credits
Investments

The Urban Slum Challenge

KIBERA, NAIROBI

750,000 slum dwellers
250 hectares (2,5 square kilometers)
3 square meters per person

The Urban Slum Challenge

DENSITY, HOUSING, HIV & ORPHANS,
SANITATION, GARBAGE

UN-HABITAT's response

World Habitat Day 2004:

Launch of Kenya Slum Upgrading Project
(KENSUP) in Kibera

Second Session of World Urban Forum

- World's premier venue for innovations in urban development
- Wide range of debates on finance, the role of local government, governance and culture
- Expert platform to discuss progress on

UN-HABITAT Budget 2004/05

	in US\$
Regular Budget (Approved by General Assembly) and Human Settlements Foundation (approved by UN-Habitat Cooperation Council)	161.5
Country specific activities)	50.5
	160.6

Top Ten Donors of UN-HABITAT 2001 – 2004 Total Contributions as at 31 August 2004

2001		2002		2003		2004 (actual receipts)		2004 (unpaid pledges)	
US \$ 19,743,154		US \$ 36,058,073		US\$ 40,703,704		US \$ 55,538,175		US \$ 61,102,852	
Country	%	Country	%	Country	%	Country	%	Country	%
1 United Kingdom	5	1 Germany	18	1 Netherlands	0	1 Japan	16	1 Japan	5
2 Netherlands	8	2 Netherlands	14	2 Japan	9	2 Canada	5	2 Netherlands	5
3 Sweden	8	3 Sweden	8	3 Norway	8	3 Sweden	5	3 Canada	5
4 Sweden	7	4 Japan	8	4 Sweden	6	4 Commission European	5	4 Sweden	5
5 Finland	7	5 Kingdom	6	5 Canada	6	5 Kingdom	4	5 Norway	5
6 Switzerland	6	6 Belgium	5	6 Kingdom	4	6 Netherlands	3	6 Commission European	4
7 Belgium	4	7 Norway	3	7 Italy	4	7 USA	3	7 Kingdom	4
8 Italy	4	8 Italy	2	8 USA	3	8 Belgium	3	8 USA	3
9 European Community	4	9 Switzerland	1	9 Commission	2	9 Finland	2	9 Belgium	2
10 Norway	3	10 Germany	1	10 Finland	2	10 Switzerland	1	10 Italy	2

Data based on actual receipts as at 31 August 2004

Thanks!

... and welcome to the World Urban Forum III, to be held in Vancouver, Canada, June 19 – 23, 2006!

UN-HABITAT