

Action Planning: Urban Regeneration and Slum/Peri Urban Upgrading

Paul Chege
Practical Action – Eastern Africa
Nairobi – Kenya

Global Trends

Current global urban population will double by 2050 from current figures of 3.3 million people

- ## Introduction
- Nairobi holds 37.7% of Kenya's Urban Population
 - Nairobi Metropolitan Nairobi has 4.73 million people and by 2030 will reach 8 has strong relationship with the outlying areas satellites in terms of urban growth and land use
 - High demand for land has caused outward movement of population to outlying areas
- PRACTICAL ACTION**
Technology challenging poverty

Urban Planning Challenges in Nairobi

- Kenya's rate of urbanisation is estimated at 7.05% p.a
- The average for African cities is 4.37%
- The urban growth rate for the world is 2.57%.
- This has over-stretched the capacity of infrastructure and services.
- 60% of the population live in slums and informal settlements.

Urban Planning Challenges in Nairobi

- Kenya's rate of urbanisation is estimated at 7.05% p.a
- The average for African cities is 4.37%
- The urban growth rate for the world is 2.57%.
- This has over-stretched the capacity of infrastructure and services.
- 60% of the population live in slums and informal settlements.

Emerging Urban Planning Challenges in Nairobi

- The current planning approaches are unable to guide the city's growth.
- Current Master plan was prepared on basis of an integrated but defined land uses with the approach geared to provision of infrastructure planned areas and for public functions.
- The plan didn't take into account the large growth of informal settlement/sector
- Urban informal sector is the fast sector - housing, business, transport among urban functions
- Growing informality is associated with conventional/traditional planning failure to projection of rapid urbanisation and plan for it.

What needs to be done?

- Adopt a regional planning and economic decentralisation to promote growth in satellite towns and urban corridors to hence economic, spatial and infrastructure compatibility (with radius of 60-100Km)
- Urban expansion to prevent further encroachment of the farm lands.
- Integrate slums and informal settlements with urban planning and economic growth strategies to address growing urban poverty.

What needs to be done?

Recognising access to land- critical to the livelihoods of the urban poor :

- Many slum people live and work in the settlements where tenure/rights are irregular/illegal. 96% are tenants.
- Individuals have over time negotiated informal arrangements with authorities to erect structures and collect rents. Structure owners are under no obligation to maintain premises or provide basic services.

What needs to be done?

- Planning to provide a regulatory framework that responds to the needs of the urban poor
- Access to land not only for housing but also to support **other livelihoods systems**.
- Need adopt innovative planning that will response adopting conventional land administration , regulation and support economic activities, regularization and upgrading of informal settlements as opposed to demolitions and evictions.

The Emerging Participatory Planning Paradigm

Conventional planning can be cumbersome, not flexible, and set standards which are too high

- New planning methodology with both participation & partnership building taking root in the country championed by CSOs and donors
- New constitution offers more hope towards realization of development through participatory planning approaches
- New approaches need to find ways of planning proactively in new ways which do not price the poor out of the market but actually help them achieve their rights

Case Study on Practical Action Experiences on Peri Integrated approaches to reducing poverty – improving health in informal settlements of Nairobi Kenya

Project Data

- **Name:** Integrated approaches to reducing poverty – improving health in informal settlements of Nairobi Kenya
- **Location:** Mukuru informal settlement
- **Context:** The larger Mukuru (12 villages) have an estimated population of 250,000 people
- **Target population:** 67,000 residents in the 3 settlements

About Mukuru

- Mukuru informal settlement located on the South Eastern side of Nairobi
- Administratively traverses districts Makadara and Embakasi
- Has an estimated population of about 250,000 people
- Slum is located along the Ngong river stretching to over 6 kilometres

Location of Mukuru settlement

Mukuru water sanitation and health

- Water is provided by the Nairobi City Water and Sewerage Company to central metering points (chambers) on the periphery of the settlement
- Internal supply is done by small water enterprises who connect water from the chambers to various locations in the settlement
- Toilets are provided by organised groups, landlords as well as private enterprises

Project intervention sectors

- Relationships – Fear dominated previous relations and important to build confidence
- Water – improve access to reliable and good quality water
- Sanitation – greater access/use of improved sanitation for residents
- Health – greater awareness, reliable and good quality water and better sanitation also result in reduction in incidence of sanitation related illnesses

Objectives...

Overall objective

To improve the incomes and health of poor people in Nairobi's informal settlements, through participative and sustainable service delivery of good quality water and environmental sanitation

Objectives...

Specific Objective

... ensure regular supply of good quality water and sanitation services to Mukuru ...by improving the working relationship between NCWSC and the Mukuru community, using a participatory planning process

Expected outputs

- Better engagement between the water company and the water user/residents of Mukuru
- Identifying, developing and constructing appropriate sanitation technology
- Ensure reliable supply of **good quality water**
 - Construct 100 water points

Relevance to MDGs

- **MDG target 10:** Reduce by half the proportion of people without sustainable access to safe drinking water and improved sanitation.
- **MDG Target 11:** Achieve a significant improvement in the lives of at least 100,000,000 slum dwellers –

What has been achieved?

- Better Relationships:
- Improved Water?
- Improved Sanitation?
- Improved Health?
- Neighbourhood Planning

The means – what has been done

How we will achieve those targets

- Community capacity building in health and hygiene
- SWE SACCO – access financing with micro financing institutions
- Construct facilities (3 ablution blocks and 20 stand alone toilets)
- Extend pipe network into the neighbourhood (2500 metres)
- At least 50 new water point
- Community office, chief and Water company office

END...

Thank you

