
Slum upgrading initiatives
and its impacts on

livelihoods
Reflections from Nairobi

Pumla Bafo

10/1/2012

This report draws on the findings from a field visit to Nairobi by the University of the Witwatersrand’s
Masters in Housing class of 2012

1. Introduction

This report is based on a field trip held on the 11 to the 15th of September 2012, to the
capital city of Kenya, Nairobi. The City has an approximate population of 2.9 million people,
60% of the population is estimated to be living in slums (Pamoja Trust, 2012). The report
focusses on the housing provision initiatives that are currently being implemented by various
role players ranging from the ministry of housing, NGOs, cooperatives and community
initiatives.

Kenya has a total population of approximately 38 610 097 people. Its annual housing
demand is estimated at 150 000 and 300 000 units. The country’s Vision 2030 strives for an
adequately and decently housed nation in a sustainable environment. Furthermore the
Kenyan Constitution (2010), Article 43 (1)(b), guarantees every person in Kenya the right to
progressive realisation of adequate and accessible housing and to reasonable standards of
sanitation (NACHU, 2012).

Various initiatives are currently in place in an endeavour to realise the housing rights
enshrined in the Constitution. In this report I report back on the initiatives such as the Kenya
Slum Upgrading Programme (KENSUP) currently underway in the informal settlement of
Kibera, upgrading initiatives by Umande Trust which provide sanitation within the area.
Huruma tenements which are a rental housing initiative by various private developers, Kambi
Moto, a community based upgrading programme and further look at the role players in the
provision of housing in the City.

2. Upgrading initiatives in Kibera

Fig.1: Kibera informal settlement, (photo taken by
Marie Huchzermeyer, September 2012)

.
Kibera is one of the largest slums
in the world, with an approximate
population size of 500 000
inhabitants (UN Habitat, 2010).
The settlement is highly dense as
such it predominantly has a
number of small access routes to
the shacks. Unemployment is
visible through the fact that many
people resort to informal trade. All
major roads are occupied by
informal shops, where a variety of
trading takes place, ranging from
people selling food cooked and
uncooked, clothes, electrical
appliances, coal etc. Informal
trading based on observation is the
main source of income for the
majority of people

2.1 UMANDE Trust’s Bio-centre initiative

UMANDE Trust is a non-profit organisation that is currently providing upgrading initiatives in
Kibera and other informal settlements in Kenya through the provision of sanitation in bio-

centres. The bio-centres provide sanitation and produce energy which can be used by
communities.

The Trust works with registered Community Based Organisations who have savings
accounts in order to boost their income generation. Upon completion of the bio-centre
construction it is left to the CBO to manage and maintain. This is how income generation is
boosted.

Members of the community pay 5 Shillings for the use of the toilets or can opt for a monthly
fee of 150 shillings. The bio-centres consist of toilets, bathrooms, community halls, bio-gas
unit or kitchen, community library, kindergarten, water kiosk.

Income generated from the various uses in the bio-centre is split, whereby 50% goes
towards members’ dividends, 30% goes towards maintenance and operation of the bio-
centre and 20% goes to The Sanitation development Fund (SANDEF), which is a pool of
revolving funds for all bio-centres that have been constructed by the trust (Umande Trust,
2012).

One of the Umande Trust employees Phanuel,(personal communication, 2012) indicated
that the provision of bio-centres has produced a big difference to the people. Some of the on
plots toilets which were provided by Landlords, have been linked to the bio-centre at an
additional fee. The trust is currently embarking on the establishment of a post treatment
centres which will not only address the challenge of full bio-centres but also separate waste
and recycle it for compost (ibid).

Fig.2: Kwatera Tosha Bio-centre (Kibera)
provision of sanitation and ancillary uses(photo
taken by Pumla Bafo, September 2012)

Fig.3: Kwatera Tosha Bio-centre (Kibera)
kitchen with bio-gas (photo taken by
Pumla Bafo, September 2012)

2.2 Kenya Slum Upgrading Programme (Kibera-Soweto East)

KENSUP is a nationwide programme. It is implemented by the Ministry of Housing together
with UN Habitat. It is being implemented in the east most part of Kibera, at a total
construction cost of 2.4 billion Kenyan Shillings (KShs)(10 Kenyan shillings to 1 rand). The
project is still in its first phase of development. The implementation of the programme
resulted in the relocation of the people located in the phase I area into temporary relocation
areas while construction takes place. People will be relocated into their units upon
completion of phase I, where they will start paying rentals of between 2000 and 3000 KShs
per month (Provincial Chief Patrick, Adira, personal communication, 12 September 2012).

My observation was that the programme is being implemented without any policy guideline
as the policy on upgrading is still in the pipeline. This could be a setback in the evaluation of
the progress and success of the programme. It is not clear how the programme will address
the issue of informal trading that is currently taking place, the majority of the people in Kibera
survive on informal trading. Also observed was the lack of public participation. It had to be
noted that, relocation of the residents to the temporary relocation area was not well received
(Provincial Chief George Onyeso, personal communication, 12 September 2012) however
the government has the last say.

Fig.4: KENSUP (Soweto East-Kibera) slum
upgrading programme, construction
underway(photo taken by Pumla Bafo, September
2012)

Fig.5: KENSUP (Kibera) Temporary relocation
area (photo taken by Pumla Bafo, September
2012)

2.2 Housing Interventions by Private Organisations

2.2.1 National Cooperative Housing Union (NACHU)

NACHU is a housing organisation, which provides housing to urban and rural communities
by empowering housing cooperatives. It targets low to modest income communities. It

seeks to ensure that communities have security of tenure, adequate shelter and improved
livelihoods. The organisation works with registered cooperatives or communities who
already have savings.

NACHU provides post cooperative training, where it assists communities with the
establishment and registration of the cooperative and educating them on how to run the
cooperative. Upon registration and establishment of the cooperative, it gives post training on
how the cooperative should manage its finances, leadership skills and strategic planning and
other community related issues.

Technical support services-how the cooperative should package its project, advice on land
identification and acquisition, feasibility studies, developing affordable designs and costs etc.

Fig.6: Proposed development by NACHU (photo
taken by Pumla Bafo, September 2012)

The organisation provides three types of
loans to its members i.e., Nyumba loans
which are individual loans that can be
used for construction or completion of
houses, Biashara loan which can be used
to expand a business and Elimu loans
which is used by members towards
education needs.

The cooperative members have to raise
deposits in order to be eligible for
finance. 80% of the units that have been
produced are for the middle to high
income communities.

The organisation has also funded
cooperatives who venture into social
housing eg. Huruma

2.2.2 High density Low income housing without government intervention: Huruma

Huruma is located on the northeast of Nairobi. It consists of villages such as Kambi Moto,
Mahira, Redeemed, Ghetto, Gitathuru and Madoya. It comprises mainly of high rise building
known as tenements.

The area is very dense in character with predominantly high rise buildings known as
tenements. My observation was that the area is very dense and has small access routes to
the units. There are no playgrounds and kids play on the streets and on corridors. My
observation was that due to the unsafe conditions some of the parents feel that the area is
not safe for kids and prefer their kids to stay indoors.

Similarly to Kibera, the area has a number of informal trading stalls along its major road,
activities such as sale of cooked and uncooked food is evident as well as hair salons.
However what is not visible or what is absent are play areas and schools.

Rentals cost about 3000 KShs (R300) which is more or less the same as in Kibera informal
settlement, however the tenements have some form of basic services as compared to the
informal settlements.

Fig.7: Huruma Tenements, displaying a
common design (photo taken by Pumla Bafo,
September 2012)

Fig.8: Huruma tenement, informal access
routes (photo taken by Muyiwa Adegun,
September 2012)

2.2.3 Kambi Moto

Kambi Moto is one of the villages in Huruma, in which the housing organisation we visited
had members. The village is undergoing an upgrading process, an initiative by the
community. On arrival to the area, Stephen, one of the community members and
organisers, took us to a communal meeting area where he took us through the history of the
project. The determination and commitment of the community towards savings is evidently
seen through the writings all over the boards indicating the savings that members have
contributed.

According to Peter the community came together in an attempt to address the evictions that
were taking place between 1990 and 1996. The upgrading project however started in 2003
where the community started managing daily savings scheme based on member’s abilities.

Through the support of NGOs such as Pamoja Trust the group has been able to build for
members on an incremental basis. The NGOs have assisted the community to source
funding through loans, however the community has to demonstrate that they have 20% of
the total project cost and 80% is loan from Akiba Mashinani Trust. The loan is repaid as
soon as the owner starts occupying the house. To date the community has completed 86
units. Some of the units that have been completed have been upgraded up to four storeys.
(Chege, personal communication, 15 September 2012)

My observation was that the area is well organised and tidy. The first evidence of
organisation is the provision of a communal area for meetings. It indicates the community’s
vision to achieve their goal. Furthermore the area is much safer, as compared to the other
slums visited. Simon who is a vice secretary and also representative of the youth, took us
on a tour of the units that have been completed and those that have been developed
incrementally and now consist of up to four storeys. The units we visited consisted of first
floor which is used as a bedroom and cooking area, second floor as a kitchen, third floor as
a bedroom and bathroom, four was still under construction.

Fig.9: Kambi Moto, competed one storey
unit and units under construction (photo
taken by Pumla Bafo, September 202)

Fig.10: Kambi Moto, unit built incrementally
from 1 storey to 4 storeys(photo taken by
Pumla Bafo, September 2012)

2.3 Global interventions: UN Habitat

The UN Habitat is a key role player in the Kenya Slum Upgrading Programme (KENSUP),
currently underway in Kibera. The UN Habitat’s goal is to provide adequate shelter for all.

On our visit to the UN Habitat offices, Channe Oguzhan, took us through the Habitat Global
Housing Strategy Towards 2025 (GHS2025). The strategy builds up from the Global
Strategy for Shelter to the year 2000. The strategy looks at global trends in relation to
housing such as the commodification of housing, lack of finance for the poor in developing
countries and continued addressing of housing needs by the poor in slums or informal
settlements. The strategy will involve partnerships at country level through national habitat
committees. The approach will include the exchange of experience through the sourcing
and sharing of information on social media, information management by analysing the
information received and will also include capacity development. The strategy’s expected
outcomes include linkages of housing with other parts of the economy, a radical shift in
housing theory and practice, housing as part of urban planning, decentralisation of housing
production etc (Channe Oguzhan, personal communication, 13 September 2012).

3. Legislative Framework - Kenya Slum Upgrading Policy

The ministry of Housing has introduced a draft policy on slum upgrading. A symposium was
held on the 14th of September 2012 to debate the proposed draft policy. The purpose of the
symposium was to tackle the questions of manifestations of slums and derive appropriate
policy options.

Of key note on the presented draft policy is the absence of definitions (Huchzermeyer,
2012). Huchzermeyer (2012) elaborated that the lack of definition in policy could lead to
misinterpretations. She indicated that the policy should give clear guidelines on what is
meant by upgrading.

It was further noted that slums are a failure of planning, therefore upgrading should be
properly planned so as to improve livelihoods. Slums are characterised by unemployment,
low wages, lack of access to credit, lack of access to basic services, health problems etc.

It was thus recommended that possible solutions that the policy should strive to address are
security of tenure. Furthermore upgrading should not see the poor as mere beneficiaries.
Instead it should encourage participation by the people so that they can take ownership of
the project.

Upgrading should be tailor made, as informal settlements vary. The policy should
encourage that upgrading projects use local labour, explore the use of local and recyclable
building materials as well as introduce environmentally sustainable approaches so as to
minimise expenditure on energy. Although the approaches might be costly however,
government needs to investigate cheaper ways realising this approach.

Upgrading initiatives should provide a variety of community facilities which are necessary for
livelihoods, such as youth centres,

4. Lessons learnt

Nairobi is characterised by large number of slums and inadequate housing conditions. While
the government has the responsibility to ensure that the citizens get access to adequate
housing, my observation was that it has failed. A majority of the initiatives to improve living
conditions are from community based organisations or non-government organisations at
very slow scale. However these initiatives have indicated some improvements in the lives of
the people. Of particular note is the provision of the sanitiation bio-centres in Kibera.

The high number of slums is evidence of the failure of government to provide adequate
housing. The residents of the slums find themselves in inhabitable situations where there
are no basic services; this is an infringement of the poor’s socio-economic rights as
contained in the Bill of Rights.

Communities have managed to mobilise themselves with the assistance of non-profit
organisations. The successes of projects such as Kambi Moto have proven that it is
possible for the poor to mobilise themselves in an endeavour to improving their living
conditions. All they require is to organise themselves and to secure support (Simon,
personal communication, 12 September 2012; Pamoja Trust, 2012).

The role that government can play is through having sound legal frameworks, such as the
proposed slum upgrading policy. However the framework needs to acknowledge various
initiatives such as the initiatives mentioned above and further derive institutional

arrangements on how to encourage such initiatives and how to bring the organisations on
board so as to fast tract the realisation of housing rights for all.

It is the role of the governemtn to facilitate the realisation of housing rights. It shoudl provide
a conductive legal framework. The proposed slum upgrading policy is a good initiative.
However the policy needs to give clear definitions in order to prevent the misinterpretation of
the policy (Huchzermeyer, 2012).The policy should advocate that upgrading programmes
should enhance the community’s lives. It should create avenues for community participation
in the projects in order to address their needs. Through upgrading inititatives, communities
should be able to access improved housing and it should be accompanied by related
amenities. Furthermore upgrading initiatives should encourage the use of local labour as
witnessed in the current KENSUP project taking place in Kibera’s Soweto East (Provincial
Chief Patrick Adira, personal communication, 13 September 2012).

The strategies by UN Habitat promote the livelihoods of the communities. This involves
working against evictions. Sommer (2012) indicated that the strategy advocates that
evictions should be the last resort after all alternatives habe been explored (Sommer, 2012).

The successes of the interventions by the CBOs, NGOs and the private sector as witnessed
in the high density rental stock in Huruma, should be lessons for the government and this
should be promoted. Government needs to engage with the community based organisations
in order to fast track development. It should further explore the introduction of energy
efficiency in its housing projects so as to limit the beneficiaries’ expenditure on energy.

Informal activities that should be incorparated into the slum upgrading programme, include
child care facilities, home based shops (tuckshops) and proper school sites should be
provided.

Fig.11: Kibera provision of child care facilities
(photo taken by Muyiwa Adegun, September 2012)

Fig.12: Kibera informal trade taking place along
main roads (photo taken by Pumla Bafo,
September 2012)

5. References

Adira, P., (personal communication 12 September 2012), Chief, Kibera, Nairobi.

Chege, P, (personal communication,15 September 2012), Kambi Moto, Nairobi.

Huchzermeyer, M, S.A. Eradication, Redevelopment versus in-situ slum upgrading:
presentation at the Symposium on the Slum Question in the 21st Century, United Kenya
Club, Nairobi. 14 September 2012

Ministry of Housing, 2012, Concept paper on National Slum Policy, Ministry of Housing,
Kenya.

Oguzhan, C, 13 September 2012, UN Habitat, Nairobi,Kenya.

Onglato,P. 12 September, 2012, Umande Trust, Kibera, Nairobi.

Onyeso, G, (personal communication 12 September 2012), Chief Administrative Officer,
Kibera, Nairobi.

Sommer, K., 13 September 2012, Slum Upgrading Project Leader, UN Habitat, Nairobi,
Kenya.

Stanley, 13 September 2012, Finance Manager, National Cooperating Housing Union
Nairobi, Kenya.

Fig.13: Kibera informal trading as source of income
(photo taken by Pumla Bafo, September 2012)

Fig.14: Kibera informal school site, lacks
adequate play areas (photo taken by Marie
Huchzermeyer, September 2012)

