
PARTICIPATORY
SLUM UPGRADING
PROGRAMME PSUP

TRANSFORMING THE 
LIVES OF ONE BILLION 

SLUM DWELLERS

An initiative of the ACP Secretariat, funded by the European Commission, and implemented by UN-Habitat

SDG 11 Make cities and human settlements inclusive, safe, resilient and sustainable. 

Target 11.1 By 2030, ensure access for all to adequate, safe and affordable housing and 
basic services and upgrade slums.

Target 11.3 By 2030, enhance inclusive and sustainable urbanization and capacity for 
participatory, integrated and sustainable human settlement planning and management 
in all countries. 

Target 1b Create sound policy frameworks at the national, regional and international 
levels, based on pro-poor and gender-sensitive development strategies, to support 
accelerated investment in poverty eradication actions.

CITY-WIDE SLUM UPGRADING
FOR SUSTAINABLE URBANIZATION

QUICK GUIDE  for participatory, city-wide 
slum upgrading

01


Contents

The aim of this quick guide ....................................................................................................................................01

The link between slums and sustainable urbanization  ...................................................................................01

Factors underpinning successful sustainable urbanization ...........................................................................02

The risks and costs of ignoring slums  ...............................................................................................................02

The role of participatory, city-wide slum upgrading for inclusive and sustainable urbanization ........02

Factors involved in participatory city-wide slum upgrading  .......................................................................05

Benefits of an inclusive, city-wide approach to slum upgrading .................................................................05

Actions for participatory city-wide approaches to slum upgrading ...........................................................06

To improve the lives of slum dwellers, UN-Habitat promotes the following key recommendations  

and actions. ...............................................................................................................................................................07

Key References: ........................................................................................................................................................09


01
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

�� At the same time, this GDP measure does not reflect 
the significant contribution of the informal economy in 
many countries, especially in developing countries with 
slums – representing a huge untapped potential.
�� Urbanization is where mind-set change occurs for 

innovation and economic development. Cities and towns 
provide access to education, exposure to new people, 
different cultures, spaces for innovation. Urbanization 
thus changes thinking and positively influences 
sustainable development.
�� Peri-urban areas are ‘hot-spots’ for livelihood activities 

and offer potential for growth and inclusive prosperity at 
a city- wide level.
�� Unplanned urbanization comes at a cost: inequity and 

segregation produce slums which ultimately excludes 
many - undermining the capacity of urban centres to 
be a vehicle for prosperity2. Urban areas with significant 
proportions of slums and informal settlements are 
not as sustainable and prosperous as those who have 
successful alternatives to low-income housing and 
inclusive economic development3. 

2  UN-Habitat (2015). El Estado de las Cuidades Colombianas. 
3 UN-Habitat (2015). El Estado de las Cuidades Colombianas. UN-Habitat 

(2013). State of the World’s Cities Report 2012/2013. UN-Habitat 
(2015). Construction of Equitable Cities: Public Policies for Inclusion in 
Latin America. Nairobi.

The aim of this quick guide
City-wide, ‘at scale’ participatory slum upgrading refers to 
a strategic slum upgrading choice and approach to poverty 
alleviation. It emphasizes the integration of all stakeholders 
– including urban managers and slum dwellers themselves 
– and is a process undertaken across all scales - from the 
local to the metropolitan level. It is an inclusive, integrated, 
‘city-wide approach’ which recognizes that slum and informal 
settlement dwellers must be part of, and integrated into 
development projects, linking local development with the 
broader urban environment.

Slum upgrading and prevention are recognized as key 
mechanisms to deliver the Sustainable Development Goal’s call 
to dramatically reduce poverty (Goal 1, 11, 17) and integrate 
slum dwellers into the broader urban fabric as a preemptive 
action to foster inclusive urban prosperity (Goal 11.1). 

In light of the above, this quick guide:
1. Provides messages to understand the role slum upgrading 

plays in promoting city-wide sustainable urbanization and 
in achieving the SDG’s and 

2. Outlines a set of recommendations and actions to promote 
inclusive city-wide slum upgrading. 

The link between slums and  
sustainable urbanization 
Well managed urbanization is a key mechanism to promote 
inclusive and equitable prosperity across all scales and groups. 
Urbanization trends over the last 20 years show that:
�� Urban areas presently account for 70% of the world’s 

gross domestic product (GDP): 55% of GDP in low- 
income countries, 73% in middle-income countries, and 
85% in high-income countries1.
�� No country has ever achieved sustained economic 

growth, rapid social development and gender equality 
without urbanizing.
�� Cities and towns provide access to education, exposure 

to new people, different cultures, spaces for innovation. 
Urbanization thus changes thinking and positively 
influences sustainable development.
�� Urban areas are thus the engines of national economic 

growth.

1 United Nations system meeting document CEB High-Level Committee 
on Programmes CEB/2014/HLCP-28/CRP.5 23 September 2014.  
UN- Habitat the New Urban Agenda.

70

55

73
83

W
or

ld

Lo
w

 in
co

m
e

co
un

tr
ie

s

M
id

dl
e 

in
co

m
e

co
un

tr
ie

s

H
ig

h 
in

co
m

e
co

un
tr

ie
s

Rural Areas
Urban Areas

Prosperity and Sustainability

In 2013, a ranking prepared by the 
University of Toronto’s Martin Prosperity 
Institute which evaluated how 61 cities 

throughout the world performed in the creative 
economy was developed. The ranking considered 

measures on Economic Development and Amenities 
and Quality of Place. Cities that reportedly have slums 
are all ranked in the bottom half of the list. As these 
cities belong to countries that represent emerging 
economies in the developing world (Brazil, China, 
Mexico, South Africa and Turkey), it is likely that 
cities in less affluent developing countries would 

perform even worse  Martin Prosperity 
Institute (2013), Insight – Creative and 

Diverse: Ranking Global Cities). 

City with
slums

City with successful
alternatives to

low-income housing

Source: United Nations system meeting document CEB High-Level Committee on 
Programmes CEB/2014/HLCP-28/CRP.5 23 September 2014.

Figure 1: Global trends showing the percentage of GDP 
accounted for by Urban areas versus Rural areas.


02
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

Factors underpinning successful 
sustainable urbanization
Sustainable and inclusive urbanization is underpinned by:

1. A pro-poor vision which translates into inclusive 
actions (recognizes both the rights and value of 
slum and informal settlements dwellers as assets 
to the urbanization process, brings together 
all the key government partners and external 
stakeholders, focusses on socio-economic 
development directed by harnessing the informal 
economy and livelihood activities), 

2. The comprehensive integration of sectors, 
governance arrangements and people (government 
departments, key actors and groups, joined up 
physical plans responding to key policy, legislative and 
regulatory elements), 

3. A strategically focused on all scales (projects are 
directed at local impact but within a broader strategic 
focus of the city and region), 

4. Appropriate and innovative financing mechanisms 
(sufficient investment for both upgrading and 
maintenance, pro-poor financing (micro-financing, 
community managed funds).

5. An inclusive process. Sustainable urbanization 
works best when all urban dwellers are engaged 
and empowered, then improving the lives of slum 
dwellers in urban contexts is vital. 

�� Sustainable urbanization works best when all urban 
dwellers are engaged and empowered, then improving 
the lives of slum dwellers in urban contexts is vital. 

The risks and costs of ignoring slums 
The ongoing and long-term exclusion of large sections of 
the urban population results in an incremental cost to all
urban dwellers (see Figure 2). The impacts include lost 
productivity, reduced innovation, health impacts, sense of 
social segregation, discontent and crime. They also include 
security prevention costs, lost tax revenue and reduced 
purchasing power. Poor living and working conditions 
also reduces the necessary organization and innovation 
required to re-create and secure long term jobs, livelihoods 
and cultural vibrancy. Table 1 outlines the costs of not 
addressing the 5 slum household deprivations.

Research also shows a clear correlation between urban 
prosperity and components like land rights and security of 
tenure: those urban dwellers that secure land rights, tend to 

have more social and economic stability. They are also more 
likely to be living in affordable and secure housing. 

UN-Habitat research has shown that there are certain 
conditions that build urban prosperity and those that detract 
from it or significantly reduce the opportunity for prosperity, 
resulting in unsafe, unproductive urban environments. Table 2 
highlights these factors.

The role of participatory, city-wide 
slum upgrading for 
inclusive and sustainable urbanization
Despite the global trend that the world is urbanizing4, 
many national, municipal and local governments have 
struggled to address the challenges of informality, slums and 
informal settlements, as well as capitalize on the benefits of 
urbanization for all urban dwellers.  
While many of the Millennium Development Goals were 
reached and many countries have improved their Gross 
Domestic Product, the gap between the rich and the poor 
continues to grow in cities and towns around the world 
as does the number of slum dwellers in many regions. It is 
estimated that there are now almost 1 billion people living in 
slums worldwide5 This figure underlinesthe ongoing challenge 
of slums to urban equity and inclusive prosperity and 
emphasizes the importance of rethinking current urbanization 
approaches. It highlights the need for more integrative and 
participatory approaches but also city-wide approaches that 
lead to structural change, the inclusion of slums dwellers into 
broader urban systems for development and prevention.

4  UN-Habitat (2013), The State of the World Cities Report 2012/13.

5  United Nations (2015). The Millennium Development Goals Report.

Figure 2: The relationship between informality, slums and 
socio-economic impact.

70

55

73
83

W
or

ld

Lo
w

 in
co

m
e

co
un

tr
ie

s

M
id

dl
e 

in
co

m
e

co
un

tr
ie

s

H
ig

h 
in

co
m

e
co

un
tr

ie
s

Rural Areas
Urban Areas

UNPLANNED URBANIZATION

INFORMAL AND SEGREGATED URBAN AREAS

SLUMS AND SOCIAL EXCLUSION

MONETARY AND QUALITY OF LIFE IMPACTS

Prosperity and Sustainability

In 2013, a ranking prepared by the 
University of Toronto’s Martin Prosperity 
Institute which evaluated how 61 cities 

throughout the world performed in the creative 
economy was developed. The ranking considered 

measures on Economic Development and Amenities 
and Quality of Place. Cities that reportedly have slums 
are all ranked in the bottom half of the list. As these 
cities belong to countries that represent emerging 
economies in the developing world (Brazil, China, 
Mexico, South Africa and Turkey), it is likely that 
cities in less affluent developing countries would 

perform even worse  Martin Prosperity 
Institute (2013), Insight – Creative and 

Diverse: Ranking Global Cities). 

City with
slums

City with successful
alternatives to

low-income housing


03
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

The urgency of the inclusive and integrated approach to 
urbanization is echoed by recent debates on addressing 
the ‘unfinished business’ of the Millennium Development 
Goals and in setting a sustainable path towards achieving 
the Sustainable Development Goals (SDG’s).  In this context, 
the SDG Urban Goal 11 is important to all urban managers, 

5 SLUM DEPRIVATIONS as per the slum household 
definition

COST OF NOT ADDRESSING THESE

Water
�� Quality of life impacts – time/effort/convenience cost
�� Health impacts especially on children
�� Impact on livelihood and economic development

Sanitation
�� Health impacts especially on children
�� Impact on livelihood and economic development
�� Security risks for women and children

Overcrowding
�� Quality of life impacts
�� Health impacts especially on children
�� Safety and security, especially for women and children 

Durability
�� Practical danger to household
�� Health impacts (heat, cold)
�� Vulnerability to environmental and climate change impacts

Security of tenure

�� Quality of life – sense of security and wellbeing
�� Lack of improvement investment in housing and community facilities
�� Impact on livelihood – remain at the subsistence level rather than develop into local economic 

development activities

Table 1: factors promoting and inhibiting urban prosperity – the “pre-conditions”

FACTORS PROMOTING SUSTAINABLE URBANIZATION FACTORS REDUCING SUSTAINABLE URBANIZATION

Effective urban planning, (risk management and prevention/inclusion) Poor governance, corruption and lack of accountability. Weak and uncoordinated institutions

Effective land management systems Highly speculative land markets alongside weak land management systems

Decentralization matched by fiscal devolution and management
Centralized control of all planning and financial functions which do little to empower other 
levels of government or citizenry or enable context specific solutions to be developed

Coordinated and collaborative Institutions 
Limited or  not integration of plans and urban developments,  sectoral responses by uncoordi-
nated institutions.

Equal opportunities to access basic services and common goods 
(infrastructure, education, public space and services) for all

Limited investment in basic services and infrastructure which contributes to social and spatial 
segregation in cities and ultimately undermines prosperity for all

Platforms for citizen engagement
Top down decision making which has little relationship to or endorsement and ownership by 
those affected. Forced evictions, loss of trust and unrest from sections of the population. 

Source: Adapted from UN-Habitat 2012/2013 State of the World Cities report: The Prosperity of Cities. 

Table 2 outlines the cost of not addressing the 5 deprivations in slums6.

6 UN-Habitat’s operational definition for a slum household was agreed through an Expert Group Meeting convened in 2002 by UN-Habitat, the United Nations 
Statistic Division and the Cities Alliance. By extension, the term slum dweller to define a person living in such a household.

especially  target 11.1 and 11.3 - By 2030, ensure access 
for all to adequate, safe and affordable housing and basic 
services and upgrade slums (11.1) and enhance inclusive 
and sustainable urbanization and capacity for participatory, 
integrated and sustainable human settlement planning and 
management in all countries (11.3).


04
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

Participatory city-wide slum upgrading is a tool to address the 
SDG’s because:
�� Mind-set change is achieved: through the participatory 

and active engagement of a broad range of stakeholders 
(such as via the county/city teams), including slum and 
informal settlement dwellers themselves, the rights, 
value and capacity of the people living in poor urban 
areas is recognized (social and economic networks, 
cultural activities and local economic development) and 
efforts to realize their potential is supported.
�� A ‘city-wide approach’ to slum upgrading is adopted: 

which maximizes the benefits of connecting people and 
planned interventions with other key and strategic urban 

developments, especially those related to road and trunk 
infrastructure and low income housing.
�� Integration is achieved: as stakeholders recognize that 

urban issues cannot be addressed in isolation, but must 
be considered in terms of relationships - linkages between 
different interventions and how the urban context is ‘a 
system’ with interlinked stakeholders, institutions and 
components including the ones considered ‘informal’.
�� Strategic guiding principals are adopted which set the 

roadmap for other sustainable development. 
�� A balance between thematic interests and needs in 

considered alongside geographical scale.
�� Engagement and coordination are at the heart of the ‘city-

wide’ process ensuring that stakeholders remain committed 
and involved. With strong leadership and local ownership 
it is easier to ensure participation and contribution from 
different groups in the society, especially slum dwellers. 
Stakeholder groups should be mobilized or created for 
continuous consultation and, at a later stage, for providing 
feedback into the planning process7. 

Factors involved in participatory  
city-wide slum upgrading 
City-wide, ‘at scale’ slum upgrading refers to a strategic 
choice and approach to poverty alleviation. Slum upgrading 
recognizes that slum dwellers and informal settlers must be 

7 UN-Habitat (2010). City Wide Planning – Step by step guide. 

Figure 2: Developing a different mind-set towards Slums and Slum-dwellers focusing on the Assets and Skils.

A section of Mathare slum in Nairobi, Kenya.  
@UN-Habiat/Julius Mwelu

Community representatives happy to see the new maps for 
Mtwapa. @UN-Habiat/Julius Mwelu

THE IMPACT OF SLUMS AND INFORMAL 
SETTLEMENTS ON SUSTAINABLE URBAN PROSPERITY.Box 1 

In 2013, a ranking prepared by the University of Toronto’s Martin 
Prosperity Institute which evaluated how 61 cities throughout the 
world performed in the creative economy was developed. The ranking 
considered measures on Economic Development and Amenities and 
Quality of Place. Cities that reportedly have slums are all ranked in the 
bottom half of the list. As these cities belong to countries that represent 
emerging economies in the developing world (Brazil, China, Mexico,
South Africa and Turkey), it is likely that cities in less affluent developing 
countries would perform even worse Martin Prosperity Institute (2013), 
Insight – Creative and Diverse: Ranking Global Cities).


05
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

part of broad planning and development planning, projects 
and funding allocations. 

City-wide slum upgrading should therefore be reflected in 
metropolitan policy and embedded in the city’s spatial or 
master plans and capital investment plans – with attention to 
the challenges of forced evictions and gentrification. Slums 
and informal settlements are thus not an isolated planning 
intervention but part of the broader mainstream debate about 
the vision for urbanization. The key question for a city-wide 
approach is therefore how to create the physical and socio- 
economic connections between slums and the rest of the city?

The key difference in participatory slum upgrading from 
conventional upgrading is that:
1. People – key stakeholders including slum and informal 

settlement dwellers themselves – lie at the heart of the 
approach and 

2. That proposals to upgrade a slum are embedded in broader 
visions and plans of the city and that there is a constant 
conversation - institutional, policy, planning, stakeholders 
(including slum dwellers themselves) between the proposed 
urban renewal of the slum and how it links in with plans for 
the rest of the urban environment. 

3. Plan (such as a national or city-wide slum upgrading strategy) 
that recognizes slums and provides guidance on how to 
integrate them into broader city Master or Spatial plans.

4. Potential financing arrangements across the phases of the 
city-wide proposal.

5. Identification of key stakeholders – government 
departments and institutions, non-government 
organizations and slum dwellers.

6. Mechanisms to engage stakeholders and benefit 
from their knowledge including from slum dwellers 
themselves. 

Benefits of an inclusive, city-wide 
approach to slum upgrading
There are significant short and long-term benefits in a 
participatory city-wide approach to slum upgrading.  
These include:
�� Supporting the development and implementation of 

pro-poor policies and international frameworks and 
human rights obligations. Participatory city-wide slum 
upgrading is a tool to fulfill these requirements and 
achieve long-term change.
�� Reducing urban inequalities and the costs of slums– 

segregated urban areas with concentrations of poor, 

unhealthy and insecure citizens. This affects productivity 
and security, and reduce social inclusion. Strengthening 
the social and mixed use of the urban environment is a 
positive step in this regard.
�� Strengthening equitable prosperity outcomes – by 

balancing the mandate to provide basic services and 
improving the lives of slum dwellers with the prospect 
of increased revenue streams, livelihood generation and 
innovation.

Actions for participatory city-wide 
approaches to slum upgrading
There are clear actions that urban managers can take which 
help promote sustainable and inclusive urbanization - and thus 
create tangible benefits for all. These include five basic steps:
1. Recognize and support the rights and potential of slum 

dwellers by starting a participatory, city-wide slum 
upgrading process.
�� Communicate the benefits of including slum dwellers as 

opposed to eviction as an options.
2. Understand the key population and slum trends in your 

town or city.
�� Ensure the best and most recent data is available, both 

qualitative and quantitative so that the ‘big-picture’ is 
clear balanced alongside local needs and interests. This 
is achieved by developing quantitative disaggregated 
city-wide data sets and detailed qualitative reports on 
vulnerable groups. 
�� Ensure that the following key questions can be answered:

i. What is the most up to date population of the 
town or city?

ii. What is your the present slum population and 
the proportion living in slums across urban areas? 

City-wide slum upgrading should therefore 
be reflected in metropolitan policy and 
embedded in national spatial plans or 
city-level spatial or master plans and 

capital investment plans – with attention 
to the challenges of forced evictions 

and gentrification. Slums and informal 
settlements are thus not an isolated 
planning intervention but part of the 

broader mainstream debate about the
vision for urbanization.

 


06
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

Generate visual maps of the slum areas to understand 
and demonstrate the scale of the challenge.

iii. Review current approaches to managing population 
increases and slum challenges? Are they the best 
mechanisms, policies and institutions in place?

3. Develop strategic teams and find ‘champions’ for improving 
the lives of slum dwellers (see Figure 3): 
�� Identify individual and institutional ‘city-wide’ 

champions who understand the importance of seeing 
slum dwellers as positive contributors to the inclusive 
urban prosperity dynamic.
�� Develop a city-level slum upgrading country team. 

Link with any pre-existing national planning group and 
ensure the team is made of senior decision makers 
across all key thematic areas.
�� Start meaningful conversations between policy makers 

and ensure plans speak to each other and reflect the 
overview vision for sustainable urban development. 

4. Review financing mechanisms and priorities for urban 
development
�� Review ‘big ticket’ development plans (infrastructure, 

economic, environmental, waste management and 
affordable housing plans) and ask if they are pro-poor and 
how slums can be included into the development agenda.
�� Investigate what financing mechanisms are available 

and pro-poor in terms of being directed at key basic 
infrastructure and in facilitating local community physical 
improvements and capacity development. Note that many 
stakeholders, including local communities are willing to 
contribute individual resources to practical projects.

5. Identify some ‘quick win’ projects and interventions to 
demonstrate the value of the participatory, city-wide approach 
to stakeholders, ensuring that slum dwellers themselves are 
engaged (and might have a useful project to propose).

Figure 3: Undertake actions with a range of key stakeholders who can promote urban development for all and 
improve the lives of slum dwellers

In 2013, a ranking prepared by the 
University of Toronto’s Martin Prosperity 
Institute which evaluated how 61 cities 

throughout the world performed in the creative 
economy was developed. The ranking considered 

measures on Economic Development and Amenities 
and Quality of Place. Cities that reportedly have slums 
are all ranked in the bottom half of the list. As these 
cities belong to countries that represent emerging 
economies in the developing world (Brazil, China, 
Mexico, South Africa and Turkey), it is likely that 
cities in less affluent developing countries would 

perform even worse  Martin Prosperity 
Institute (2013), Insight – Creative and 

Diverse: Ranking Global Cities). 

City with
slums

City with successful
alternatives to

low-income housing

Universities and
Academia

Slum Dwellers

Private Sector

Institutionalize a National
and City-wide Slum Upgrading

task force

Engage all stakeholders
in a policy dialogue

Government

Strengthen disaggregated 
data collection

Reflect
City Vision

Review plans
regarding slums

Development Partners


07
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

WHAT IS SUSTAINABLE URBANIZATION?Box 2 

Sustainable urban development can be defined as the spatial manifestation of urban development processes that creates a built environment with 
norms, institutions and governance systems enabling individuals, households and societies to maximize their potential, optimize a vast range of 
services so that homes and dynamic neighborhoods, cities and towns are planned, built, renewed and consolidated restraining adverse impacts on the 
environment while safeguarding the quality of life, needs and livelihood of its present and future populations.

Source: UN-Habitat (2014). Input to Working Group B of the UN Task Team on the Post-2015 Development Agenda.

To improve the lives of slum dwellers, UN-Habitat promotes the following 
key recommendations and actions.

KEY RECOMMENDATIONS:
Recognize the rights and contributions of slum dwellers.

Integrate them into the broader urban context to facilitate sustainable and inclusive urbanization.

KEY ACTION:
Develop city-wide slum upgrading strategies and pro-poor National Urban Policies to achieve the integration of slum dwellers 
and to promote sustainable urbanization.


08
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

ADDITIONAL RECOMMENDATIONS ADDITIONAL SPECIFIC ACTION

RECOGNIZE SLUM DWELLERS

Change the view that slum dwellers are illegal. Recognize the limited choices 
that slum dwellers have in terms of employment, housing etc. and the impact 
of weak governance and planning frameworks Institutionalize a more positive 
outlook focusing on what slum dwellers contribute to the broader urban 
environment (employment, livelihood activ ties, local economic development 
and cultural activities) 

-Start meaningful conversations, via an integrated planning approach (using a 
city-wide slum upgrading strategy as a trigger), between your policy makers, key 
departmental heads and politicians, to foster mind-set change.

Support efforts to realize slum dweller’s potential and harness their energy. 
This includes making commitments to a no forced evictions approach and to 
the right to adequate housing.

-Undertake an inventory to understand the slum economy and its contribution to the 
rest of the city.
-Identify some ‘quick win’ projects and interventions to demonstrate the value of 
micro-enterprises operating in slums and slum dweller’s skills.
-Adopt a human rights based approach (HRBA) to slum dwellers as a collective 
vulnerable group who have much to offer the urban development agenda of your 
town and city.

LINK SLUM UPGRADING WITH SUSTAINABLE PROSPERITY FOR ALL

Understand and promote slum upgrading as a mechanism to facilitate local 
economic development and sustain- able urbanization for all.

-Form a team to understand how slum upgrading would work in your town or city.
-Undertake an inventory of current strategic plans and development projects to 
ensure that they are integrated  and  include slums and slum dwellers.  

Recognize that urban issues cannot be addressed in isolation, but must be 
considered in terms of relationships - linkages between different depart-
ments, interventions and how the urban context is ‘a system’ with interlinked 
components.

-Reflect ‘city-wide approaches’ to slum upgrading in the development of a ‘city-
wide slum upgrading strategy’ to maximize the benefits of connecting any planned  
intervention with other key and strategic urban development(especially those related 
to economic hubs, road, utility, service and housing infrastructure) and departments/ 
actors.

MAKE ‘INCLUSION’ A KEY FOCUS IN URBANIZATION APPROACHES

Make inclusion a key focus for facilitating city-wide prosperity which includes 
slum dwellers.
Ensure your urbanization approach facilitates inclusion across all dimensions 
(economic, social, cultural, environmental). 

-Institute a broad stakeholder group to develop a city-wide slum upgrading strategy 
which emphasizes the strengths of slum dwellers and slums.
- your planning frameworks to understand if participatory planning is mandatory to 
promote your inclusivity agenda and adjust if neccessary.

Ensure slum upgrading is participatory in its design and implementation. 
Remember to ensure key decision makers take part as well as slum dwellers 
themselves. Everyone has relevant ideas on how to achieve inclusive 
urbanization.

-Review ‘big ticket’ plans (infrastructure, economic, environmental, waste manage-
ment and affordable housing plans) and ask if they are pro-poor and how slums 
specifically can be included into the development agenda.

PROMOTE SECURITY OF TENURE FOR ALL

Make security of tenure a clear pre-condition of your city’s or town’s prosperity 
agenda. Consider different forms of land tenure available, including recogni-
tion of use and access rights, leases etc above and beyond land ownership to 
make everyone safe and active. 

-Using ‘sustainable prosperity for all arguments’, make a political commitment to 
improve security of tenure for slum and informal settlement dwellers using the 
continuum of land rights approach (utilizing options including long-term leases, space 
use rights, community tenure).
-Update land records by undertaking a participatory enumeration process
-Commit to no forced evictions in slum upgrading and urban development projects.

GET RELEVANT INFORMATION TO PROMOTE INCLSUIVE URBANIZATION

Ensure that there is an institution or department effectively gathering disag- 
gregated city wide data on all urban dwellers – especially the ones living in 
informal settlements and slums in peri-urban areas. 
Get the most up-to-date information to understand the inclusive prosperity 
opportunities (especially what informal economy activities could be supported) 
and  bring together the stakeholders to support and areas to improve..

-Review what data is being collected and by whom. 

-Strengthen and integrate existing mechanisms for data collection and analysis. 

-Ensure the collected information is analyzed and the results shared for biggest policy 
and programmatic impact..

ALLOCATE FUNDS FOR SLUM UPGRADING THROUGH PARNTERSHIPS

Develop a financing strategy based on national and local resources including 
the identification of stakeholder resources and capacity to maximize impacts 
and outcomes. 

Dedicate funds for slum upgrading through key partnerships across all levels of 
government but also including the international community, local organiza-
tions and the private sector.

-As part of the National or City-Wide Slum Upgrading Strategy, allocate funds for 
incremental slum upgrading over an agreed time frame.
-Foster financing partnerships including how slum dwellers themselves can contribute 
resources to slum upgrading (sweat equity). .
-Develop micro-financing mechanisms and community managed funds for adequate 
housing, improvements to basic services and local economic development.

Table 3: Additional Recommendations and Actions


09
PARTICIPATORY CITY-WIDE SLUM UPGRADING FOR

SUSTAINABLE URBANIZATION

Key urbanization trends – UN-Habitat (2016). State of the World’s Cities Report

The New Urban Agenda - https://www2.unteamworks.org/bitcache/8c6d0cb2e31c2a1d4c9263f703fa50d82167fec7?vid=542843&dispositio
n=inline&op=view

Key Trends on Slums and Informal Settlements – UN-Habitat (2016). The World Cities Report. UN-Habitat (2015). Slum Almanac: Tracking 
Improvements in the lives of slum dwellers.

City wide approaches to slum upgrading – UN-Habitat (2015). Practical Guide to Designing, Planning and Executing City-wide slum 
upgrading programmes.

http://unhabitat.org/books/a-practical-guide-to-designing-planning-and-executing-citywide-slum-upgrading-programmes/

Pro-poor land management – UN-Habitat (2004). Pro-poor land management: integrating slums into city planning approaches.

http://unhabitat.org/books/pro-poor-land-management-integrating-slums-into-city-planning-approaches/

Land rights - UN-Habitat Global Land Tool Network (2008). Secure Land Rights for all.

https://www.responsibleagroinvestment.org/sites/responsibleagroinvestment.org/files/Secure%20land%20rights%20for%20all-UN%20
HABITAT.pdf

Security of tenure – UN-Habitat Global Land Tool Network (2011). Monitoring Security of Tenure in Cities.

http://unhabitat.org/books/pro-poor-land-management-integrating-slums-into-city-planning-approaches/

Sustainable Planning – UN-Habitat (2009). Global Report on Human Settlements 2009 – Planning Sustainable Cities.

Participatory enumeration - UN-Habitat Global Land Tool Network (2010). Count me in.

http://www.stdm.gltn.net/docs/Count-Me-In_English_2010.pdf

The value of the informal economy – WIEGO (2014). Statistics on the Informal Economy: Definitions, Regional Estimates & Challenges. 
WIEGO Working Paper (Statistics) No. 2.

http://wiego.org/publications/statistics-informal-economy-definitions-regional-estimates-challenges

How to support livelihoods and local economic development – Housing Development Association and Project Preparation Trust of KZN 
(2014). Improved Livelihoods, the informal economy and job creation.

http://www.thehda.co.za/uploads/files/Improved_Livelihoods_the_informal_economy_and_local_job_creation.pdf

http://www-wds.worldbank.org/external/default/WDSContentServer/WDSP/CTR/2015/10/28/090224b08317893d/2_0/Rendered/PDF/
World000Inclusive0cities0approach0paper.pdf

Key References:


 Favela Paraisopolis 5 Streetscene Sao Paulo, Brazil. © World Bank 

United Nations Human Settlements Programme
P.O.Box 30030, Nairobi 00100, Kenya;
Tel: +254-20-7623120; 
Fax:  +254-20-76234266/7 (central office)
Infohabitat@unhabitat.org
www.unhabitat.org

Ms. Kerstin Sommer, Slum Upgrading Unit Leader, 
Housing and Slum Upgrading Branch
Email: Kerstin.Sommer@unhabitat.org  
Tel: + 254 20 762 5519
www.unhabitat.org/psup and www.mypsup.org

www.unhabitat.org


