

ZAMBIA

URBAN HOUSING SECTOR PROFILE


Copyright © United Nations Human Settlements Programme (UN-Habitat), 2012

An electronic version of this publication is available for download from the UN-Habitat web-site at <http://www.unhabitat.org>

All rights reserved

United Nations Human Settlements Programme (UN-Habitat)
P.O. Box 30030, GPO Nairobi 0010, Kenya
Tel: +254 20 762 3120
Fax: +254 20 762 3477
Web: www.unhabitat.org

DISCLAIMER

The designations employed and the presentation of the material in this report do not imply the expression of any opinion whatsoever on the part of the United Nations Secretariat concerning the legal status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.

Reference to names of firms and commercial products and processes does not imply their endorsement by the United Nations, and a failure to mention a particular firm, commercial product or process is not a sign of disapproval.

Excerpts from the text may be reproduced without authorization, on condition that the source is indicated.

HS Number: HS/052/12E

ISBN Number (Volume) 978-92-1-132467-9

ISBN Number (Series) 978-92-1-131927-9

Printing: UNON, Publishing Services Section, Nairobi,
ISO 14001:2004-certified.

ZAMBIA

URBAN HOUSING SECTOR PROFILE


ACKNOWLEDGMENTS

Supervisor: Claudio Acioly

Task Manager: Matthew French

Human Settlements Officer for Zambia: Mathias Spaliviero

National Technical Adviser in Zambia: Alexander Chileshe

Principal Author: Graham Tipple

National Profile Team: Daniel Phiri

Contributors: Mohamed El Sioufi, Christophe Lalande, Kerstin Sommer, and Channe Oguzhan. UN-Habitat also acknowledges the contributions of all the individuals and organisations whose names are listed in the annex section and who contributed to the consultation workshop and interviews.

Research support: Nigel Browne, Institute of Housing and Urban Development (IHS)

Programme Management and Assistance: Christina Power and Helen Musoke

Financial Support: The Participatory Slum Upgrading Programme (PSUP), a joint initiative by the European Commission and the African, Caribbean and Pacific (ACP) Secretariat and implemented by UN-Habitat. Sponsorship by International Development Research Centre (IDRC) and the Swedish International Development Agency (SIDA).

FOREWORD

In November 2011, I had the pleasure to present a guide for conducting one of the most successful and practical tools UN-Habitat has helped produce in recent years: the national housing profiles. As I stated then, a national Housing Profile can be the first step to inform and engage policy and decision-makers, and provide them with the evidence needed to design their choices and support critical decisions.

Indeed, developing a Housing Profile needs to be seen as the basis for a broad housing sector reform that aims to improve its overall performance. Clearly, the performance of a nation's housing sector, its impact on cities and towns, and the living conditions of poor households is a key concern not only of national public policy, but it is also central to the agenda and international mandate of UN-Habitat.

It is a reality that providing adequate housing to millions of low income households globally and particularly in urban centres is one of the greatest challenges facing society. The scale of the housing challenge is immense, with a new dwelling required every two minutes of the working day

until 2030 to meet urban housing demand. In addition to new housing provision, the profile highlights the need to upgrading existing informal settlements; improve access to serviced land, as well as to develop a new national housing policy that reflects the need for housing provision which is affordable to the majority.

To address these challenges, UN-Habitat has welcomed the initiative of the Government of Zambia to join other countries such as Uganda, Ghana, Tanzania, Malawi or Tunisia on the review of the housing sector using the UN-Habitat's housing profiling tool.

I am confident that the Zambia Housing Profile will be a useful tool for all housing sector stakeholders striving towards improving access to adequate housing for the Zambian population. In view of the pivotal importance of the housing sector to the wider economy, I am confident that the profile will serve as an important tool for sustainable urban development and poverty reduction efforts in Zambia.

I wish to express my appreciation and gratitude to all those who have contributed to this report, and my recognition for the commitment of the Government of Zambia to improving access to adequate housing for its citizens.

UN-Habitat welcomes
the commitment of
the Government of
Zambia to facilitating
the improvement of
the housing conditions
of its citizens.

Dr. Joan Clos


Under-Secretary General of the United Nations,
UN-Habitat Executive Director

MINISTER'S MESSAGE

The vision of the Government of the Republic of Zambia in the housing sector is, “to have planned settlements with adequate, affordable and quality housing by 2030”. The government recognizes that affordable housing is a basic human need which can lead to improvements in society’s welfare and consequently contribute to wider social and economic development. This is clearly articulated in the Sixth National Development Plan (SNDP 2011 – 2015). Government is fully aware of the fundamental role that the housing sector can play when taken as an economic investment and not only viewed as a social service. It is common knowledge that housing inadequacy can have adverse impacts on the health, and general well being of society as well as on the environment.

It is therefore important to remember that the availability of decent, affordable and adequate housing is an important pre-requisite to national economic development. Any shortfall in the housing sector could trigger severe negative impacts on social welfare, the environment and on the general performance of the national economy.

As identified in the SNDP, the inadequate availability of affordable and decent housing in Zambia is one of the major challenges that the Government is facing in its quest to provide municipal services to all its people. This is exacerbated by the fact that the actual shortfall remains unclear and government has to rely on very rough estimates in order to plan the necessary interventions. It is therefore gratifying to note that, with the support of UN-Habitat the first Zambia Urban Sector Housing Profile has been completed.

This profile has put together a comprehensive understanding of the functioning of the urban housing sector that will serve as a reliable reference tool for all actors in the sector.

The profile will therefore be utilized as an analytical tool to support a comprehensive assessment of housing delivery systems, the challenges of access to land, housing finance, basic infrastructure/services, building materials and technology options, amongst other issues hindering the housing sector from functioning efficiently. The Profile will contribute to the creation of a framework that will support government and its partner’s efforts in the provision of adequate and affordable housing for all income levels.

It is anticipated that the profile will assist government in reviewing and improving the various laws and policies, key among them, the National Housing Policy of 1996, to set the stage for achieving the 2030 vision in this sector.

It is also anticipated that this profile will be the first step towards the development of the first Urban Policy that will strengthen Central and Local government efforts in incorporating informal and unplanned settlements into comprehensive country-wide urban development strategies.

Finally, I wish to urge all readers to send comments to the Ministry in order that we may continue to improve on our products and services.


Professor Nkandu Luo, MP
Minister of Local Government and Housing
February 2012

CONTENTS

ACKNOWLEDGMENTS	II
FOREWORD	III
MINISTER'S MESSAGE	IV
ACRONYMS	XVII
LIST OF TABLES	VIII
LIST OF FIGURES	XI
LIST OF BOXES	XV
EXECUTIVE SUMMARY	1
CHAPTER 1. BRIEF INTRODUCTION TO ZAMBIA	6
1.1 BRIEF HISTORY	6
1.2 POPULATION: FACTS AND FIGURES	6
1.3 INTRODUCTION TO THE ECONOMY	7
1.4 THE CHALLENGE OF POVERTY IN ZAMBIA	8
1.5 COMMUNITY AND TRADITIONAL AUTHORITIES	10
1.6 URBANISATION IN ZAMBIA	10
1.7 MAJOR CITIES AND TOWNS	11
1.8 SAMPLE SURVEY, 2011	16
1.9 CONTEMPORARY ISSUES	17
CHAPTER 2. LEGAL AND REGULATORY FRAMEWORKS RELATED TO HOUSING	21
2.1 INTRODUCTION	21
2.2 LEGISLATION WITH RESPECT TO HOUSING	21
2.3 REGULATIONS AFFECTING INFORMAL HOUSING	26
2.4 THE NATIONAL HOUSING POLICY (NHP), 1996	27
2.5 THE NATIONAL DECENTRALISATION POLICY (2003)	27
2.6 BUILDING REGULATIONS	28
2.7 BRIEF CONCLUSION	28
CHAPTER 3. ACTORS IN THE HOUSING PROCESS	31
3.1 INTRODUCTION	31
3.2 PUBLIC SECTOR	31
3.3 THE FORMAL PRIVATE SECTOR	36
3.4 THE INFORMAL PRIVATE SECTOR	36
3.5 INTERNATIONAL DONORS	41
3.6 A BRIEF HISTORY OF HOUSING POLICY IN ZAMBIA	42
3.7 CONCLUSION	43
CHAPTER 4. HOUSING SUPPLY	45
4.1 INTRODUCTION	45
4.2 HISTORICAL SUPPLIERS OF HOUSING	45
4.3 THE CONTEMPORARY HOUSING SUPPLY: THE DOMINANCE OF INFORMAL LOW-INCOME HOUSING	53
4.4 HOUSING CONDITIONS	58

4.5	CROSS-CUTTING ISSUES: CAPACITY BUILDING, GENDER, HIV/AIDS, YOUTH	60
4.6	CONCLUSION	61
	CHAPTER 5. HOUSING NEED AND DEMAND IN URBAN ZAMBIA	64
5.1	ESTIMATING URBAN HOUSING NEED, 2000 - 2030	64
5.2	INCOME AND AFFORDABILITY	66
5.3	SPECIAL GROUPS NEED/DEMAND	70
	CHAPTER 6. LAND FOR HOUSING	72
6.1	LAND ADMINISTRATION IN ZAMBIA	72
6.2	KEY PLAYERS IN THE LAND SECTOR	77
6.3	LEGAL AND REGULATORY FRAMEWORKS GOVERNING LAND SUPPLY	78
6.4	OTHER LEGISLATIVE INSTRUMENTS RELEVANT TO LAND FOR HOUSING	81
6.5	NEED FOR LAND FOR NEW HOUSING, 2010 TO 2030	82
6.6	CROSS-CUTTING ISSUES: GENDER, HIV/AIDS, YOUTH	83
	CHAPTER 7: HOUSING FINANCE	87
7.1	INTRODUCTION	87
7.2	THE FINANCIAL AND CAPITAL MARKETS	87
7.3	LEGAL AND REGULATORY FRAMEWORK FOR THE BANKING SECTOR	88
7.4	ZAMBIA'S HOUSING FINANCE SECTOR	88
7.5	KEY INSTITUTIONS IN HOUSING FINANCE	89
7.6	FORMAL CREDIT: MORTGAGE FINANCE IN ZAMBIA	89
7.7	INFORMAL CREDIT	92
7.8	MICRO-FINANCE IN ZAMBIA	92
7.9	AFFORDABILITY OF HOUSING FINANCE	94
7.10	FUTURE CHALLENGES FOR ACCESS TO HOUSING FINANCE	95
7.11	NEED FOR HOUSING FINANCE TO PAY FOR THE HOUSING NEEDED TO 2030	95
7.12	SPECIAL GROUPS NEED/DEMAND: GENDER, HIV/AIDS, YOUTH	96
7.13	CONCLUSIONS	96

预览已结束，完整报告链接和二维码如下：

https://www.yunbaogao.cn/report/index/report?reportId=5_18769

