

" Solutions to Urban Slums: Building on Communities Knowledge & Heritage"

Together we can transform Kampala city

Kampala Informal Settlements

KAMPALA CAPITAL CITY AUTHORITY For a better City

Historical Perspective and Factors

- Colonial plans covered only a small portion of the City.
- Presence of privately owned land (Mailo) adjacent to planned areas.
- Decades of political strife, bad governance and economic decline soon after independence.
- Plans prepared were not enforced as a nonplanning culture took root hence a lot of unguided development.

Historical Perspective and Factors

- Complex Multiplicity of land holding systems in the city with many private landlords
- Risk of incoherence and inconsistence in planning decision making as city planning process still ongoing!
- So which part of Kampala is a slum? Rather talk of informal settlements.

Historical Perspective and Factors

So How Did Kampala's Informal Settlements Come About?

- [~] Rapid Urban Population Growth propelled to a great extent by rural-urban migration catalysed by the prospects of a better life (60% GDP)
- "Vacant/Underutilised land (both public and private) in the vicinity of established employment centres
- " Insecurity of tenure
- " Weak development control

Current perspective of Kampala's Informal Settlements

- 62 informal settlements
- 49% to 64% of the total urban population live in slums
- estimated population of 560,000 families
- 70% temporary buildings
- *minimum humanitarian standards set for access to water, shelter and sanitation*
- Mostly high risk areas to environmental hazards, communicable diseases among others

characterised by high rates/levels of noise, crime, drug abuse, immorality, alcoholism and high HIV/AIDS prevalence.

Spatial Distribution & Popn. Density of Informal Settlements

Source: <u>www.actogether.org</u>

Kampala's Experience in resolving Informal Settlements

Namuwongo

Kampala's Experience in resolving Informal Settlements

- ✓ Several players (CBO's & NGOs) continue to assist in this area with specialised areas of expertise/service*
- ✓ KCCA efforts to date have focussed on critical services:

Source: KCCA

- " Access to clean water
- ["]Garbage collection
- "Health services
- Improved roads

Source: www.bukedde.co.ug

Kampala's Experience in resolving Informal Settlements

- Now moving on to a more holistic approach
- // Partnership with CBO's started to deal with one informal settlement

More collaboration with all stakeholders ongoing

[SDI]

Some Constraints to solving slum problems

- " Financing
- " Absence of land banks
- ["] Political manipulation
- "Imbalance in Regional Development

Proposed Interventions by KCCA???

- ["] Creation of a Slum Upgrading Fund
- Developing of an integrated human settlement plan that includes not just houses, but all the ingredients of a community.
- " Creation of land banks;
- Development and implementation of relocation program for slum improvement.
- "Promotion of joint ventures in upgrading informal settlements
- *Identifying areas where urban low cost housing estates* can be constructed
- ["] Proper **Engagement** of all stakeholders in the process

A GOOD LEARNING OPPORTUNITY FOR KAMPALA!

- *Listen and share* the experiences of those who have better experience in reducing the burden of slums in their towns and cities.
- " Eager to learn how heritage may inform solutions to the life of the underprivileged in a complex community

Addressing the Challenge of Slums

- ["] Developing City plans and regulatory mechanisms that are cognisant of the local dynamics of land development;
- " Developing plans that improve informal and slum settlements and support social housing;
- " Developing plans to provide basic services and ensure human safety;
- " Developing of all inclusive city, ensuring urban equity and elimination of spatial exclusion;
- Developing of City plans that take into account climate change issues including restoration of forests and wetlands;

www.kcca.go.ug

info@kcca.go.ug

facebook/kccaug

t@KCCAUG

Tel. +256-794-660-136

