

GEOG3302: Urban & Regional Planning
March 21, 2012

Housing Challenges in Third World Cities

Dr. Kevon Rhiney
Department of Geography & Geology
The University of the West Indies, Mona

Housing problems in the Third World

- Housing shortages is largely an urban problem
- Worse in developing countries
 - High rates of internal migration
 - High rates of natural increase
 - Limited resources

The Global Housing Challenge

- The world's slum population is growing, now totaling around 1 billion
- 32% of the global urban population (UNHABITAT)
- “Urbanisation of Poverty”
- Slum dwellers account for 43% of the pop. in LEDCs compared to 6% in MEDCs
- Highest in sub-Saharan Africa (71%); also high in Asia (35%) and LAC (31%)

Housing the urban poor

- Access to decent housing is a basic *human right*
- Disparities great between high- and low-income countries
- Failure of housing programs has forced/led to the emergence informal forms of shelters
- Inner-city slum tenements, peripheral squatter settlements to pavement shelters

Housing Policies and Urban Planning

- ⦿ Government intervention key for efficient functioning of the housing sector
- ⦿ Market mechanism cannot be left unchecked. Can lead to deprivation of urban poor
- ⦿ Rise of squatter communities/captured lands
 - Deprived of basic necessities
 - Health and sanitation issues

Water & Sanitation for the urban poor

- Crisis fuelled by acute human poverty, overcrowding, limited civic infrastructure, environmental degradation seen in most mega cities
- Thirsty cities e.g. Mexico City, Jakarta, Beijing
- Low income families and slum dwellers most vulnerable
- Buenos Aires treats only 2% of its sewage
- In Dhaka, 37 per cent of slum-dwellers have no safe supply of drinking water; some are reduced to using ditches and potholes.

Types of low-income housing

- Shanty Towns defined by fabric
 - Made from scrap materials: wood, cardboard, tin, zinc
 - Maybe in squatter settlements/rent yards
 - Often located in inner city areas
- Squatter Settlements defined by tenure
 - 30-70% of housing stock in developing countries (Pugh 2000:325)
 - Sites outside formal housing market: abandoned lots, ravines, swamps, slopes, stilts in harbors.

Evolution of squatter settlements

- Prior to the 1960s seen as an '*urban cancer*'
- Shifted from being unorganized encroachments to planned land captures
- Development and Expansion: creation of local organizations, more sophisticated amenities
- Governments now find it easier/cheaper to formalize squatter settlements

Major sources of Third World housing

Low-income housing solutions

- Two main strategies undertaken by governments
- **Provider based**
 - Direct provision
 - Sites and services
 - Slums and Squatter upgrades
- **Support (enabler) based**
 - demand side
 - supply side
 - Institutional reform/strengthening

Housing in the Caribbean

- Demand greater than supply
 - Issues of accessibility and availability
 - Rising urban populations/high degree primacy
 - Unequal land tenure (rise of squatter communities)
 - Limited land space in urban areas
- High housing costs
 - Limited space
 - Inflation
 - Building materials

Housing in the Caribbean cont'd

- Regulatory framework
 - Weakly developed housing policies
 - Limited state funding
 - Private sector led
 - Corruption and political clientelism

Government approaches taken

- 1960s to the mid 1980s – direct construction of housing units
- Mid 1980s to present – an enabling approach
 - Aided self-help housing (sites and services)
 - Joint venture partnership (private-public)
 - Squatter regularization

Housing in Trinidad

Institutional Framework

- **Ministry of Housing & the Environment** (2010)
formerly Housing and Planning – policies and programmes
- **Housing Development Corporation** (2005)-
provision of low & middle income housing solutions;
acquisition of land for housing development;
stimulation of the private sector
- **Land Settlement Agency** (1998) – conduct title investigations for lands occupied by squatters
- **Sugar Industry Labour Welfare Committee** (1951)-
improvement of housing for sugar sector workers;
focused has changed to rural development

Housing in Trinidad

○ Supporter based solutions

- **Home Improvement Grant**

- Combined income must not exceed TT\$7,000 a month
- Must own house
- First time beneficiary
- Must show matching contribution (incl. savings, materials, sweat equity etc.)

- **Squatter Regularization**

- Regularization of tenure (squatters prior to Jan. 1st 1998)
- Physical Regularization (improvement of roads, drainage, sewage systems, water etc.)

Housing Programmes

Rent-to-Own Programme

- ⦿ Targets low income groups; home acquisition on a long-term and phased basis
- ⦿ Beneficiary pays rent for a period of five year, with the option to purchase at the end of the period (option to extend to 3 years)
- ⦿ Two-thirds of the rental payment will be applied as a deposit towards the purchase of the unit
- ⦿ Rental tenancy would then be converted to mortgage status

Housing in Jamaica

Institutional Framework:

- ◉ **Ministry of Water and Housing** – Policy formulation and the facilitation of housing projects
- ◉ **National Housing Development Corporation (NHDC)** (Renamed Housing Agency of Jamaica) in 1998 – Facilitate brownfield & greenfield projects, Serviced lots, Squatter upgrade & regularization, Operation PRIDE
- ◉ **National Housing Trust** (1976) – loan provisions, facilitate brownfield & greenfield sites.

Current situation

- ⦿ Rising (urban) population – 2,673,800 est. 2006; 3.3 million by 2030
- ⦿ Fairly high incidence of squatting (5-20% of the nation's housing stock)
 - est. 595 squatter settlements island wide
- ⦿ Demand outstrips supply
 - 30,000 new houses has to be built annually over the next five years to meet the country's housing demand (Housing Sector Plan: Vision 2030)
 - Current trends nowhere near that goal
 - Needed 52,806 units 1997-2001, total number completed was 23,837 by both public & private sectors.

Housing Programmes

Operation PRIDE

- ◎ The Program for Resettlement and Integrated Development Enterprise (PRIDE), Jamaica
- ◎ Launched in May 1994 by PJ Patterson
- ◎ Sought to address 3 main problems:
 - Social strains and pressures culminated over the past two decades
 - Absence of an adequate settlement policy
 - Indiscriminate squatting and capturing of government and privately owned land

Housing programmes

Operation PRIDE

- Four major objectives (Mohammed, 1994: 5):
 - Resolution of shelter needs of low-income J'cans, via the establishment of new planned settlements, regularization of illegal settlements, & upgrading of existing ones.
 - Improvement of environmental and public health conditions in settlements throughout the country.
 - Mobilization of resources in the informal sector towards the improvement and employment of the people involved.
 - Distribution of government land as a catalyst in the whole process.

Housing programmes

Settlement projects under PRIDE

- ◎ **New Greenfield sites** – Development of new planned settlements for lower-middle income households or squatters who have to be relocated
- ◎ **Brownfield sites** – Regularization and improvement of conditions within existing informal and illegal squatter settlements
- ◎ **Direct land provision** – for light industrial use or for vending purposes

Housing programmes

Evaluation of Operation PRIDE

- Made more than \$7 billion dollars in lost
- Most squatter upgrades & new housing solutions were out of the reach of the targeted beneficiaries (led to heavy state subsidy)
- Significant **cost overruns** (> \$20Mn): Callaloo Mews, Melrose Mews, Barrett Hall, Pines of Karachi, Goldsmith Villas etc.
- **Lack of transparency**: criticized for benefiting supporters of the ruling PNP Party (selection of PRIDE sites and beneficiaries); Only the Minister could ratify the proposed list of beneficiaries for selection; alleged fraudulent contract-award system

Housing programmes

- Progress of PRIDE to date
- 85 projects, comprising 30,510 serviced lots completed by 2004
- 73% were allocated; of the allocated lots 61% were brownfield developments, the remaining 39% were in greenfield sites (teachers, nurses, police etc.)
- 11.4% recovery rate

Housing programmes

Other Social Housing Programmes

- ◎ **Sugar Workers Housing Programme (2000)** – Collaboration with Trade Unions and the management of 9 sugar estates
- ◎ **Inner City Housing Project** – Improve the conditions of selected inner city communities. Aimed to create 5,000 new units in 15 inner city communities at a cost of J\$11.5 billion b/w 2004 and 2008.

Summary

- ⦿ Housing continue to be a major problem in the Caribbean
- ⦿ Problems of corruption and social exclusion
- ⦿ State has a major role to play in ensuring housing for all, particularly the most vulnerable groups in society

GEOG3302: Urban & Regional Planning
March 21, 2011

Housing Challenges in Third World Cities

Dr. Kevon Rhiney
Department of Geography & Geology
The University of the West Indies, Mona