GENDER ISSUE GUIDE

HOUSING AND SLUM UPGRADING

UN HABITAT FOR A BETTER URBAN FUTURE

GENDER ISSUE GUIDE HOUSING AND SLUM UPGRADING

Gender Issue Guide: Housing and Slum Upgrading

First published in Nairobi in 2012 by UN-Habitat

Copyright © United Nations Human Settlements Programme 2012

PO Box 30030 00100 Nairobi GPO KENYA Tel: 254-020-7623120 (Central Office) www.unhabitat.org

HS Number HS/038/13E

Disclaimer

The designations employed and the presentation of material in this publication do not imply the expression of any opinion whatsoever on the part of the secretariat of the United Nations concerning the legal status of any country, territory, city or area or its authorities, or concerning the delimitation of its frontiers or boundaries regarding its economic system or degree of development. Excerpts may be reproduced without authorization, on condition that the source is indicated. Views expressed in this publication do not necessarily reflect those of the United Nations Human Settlements Programme (UN-Habitat), the United Nations and its member states.

Acknowledgements

Contributors: Modupe Adebanjo, Prabha Khosla, Vandana Snyder, the UN-Habitat Gender Coordination and Support Unit, and the UN-Habitat Housing and Slum Upgrading Branch

Editor: Edward Miller

Design and layout: Edward Miller, Victor Mgendi

Cover photos: Urban Renewal project, Turkey © UN-Habitat; Madagascar, 2008 © UN-Habitat

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

Acronyms

CEDAW Convention on the Elimination of All Forms of

Discrimination Against Women

COHRE Centre on Housing Rights and Evictions

DFID Department for International Development

GHS 2025 Global Housing Strategy to the Year 2025

GUO Global Urban Observatory

HIV/AIDS Human Immunodeficiency Virus/Acquired Immunodeficiency

Syndrome

M&E Monitoring And Evaluation

MEA Men Engage Alliance

NGO Non-Governmental Organization

PGA Participatory Gender Audit

UN Women United Nations Entity for Gender Equality and the

Empowerment of Women

UN-Habitat United Nations Human Settlements Programme

VAW Violence Against Women
WHO World Health Organization

Contents

section 1:	Introduction
Section 2:	Human settlement issues and housing and slum upgrading3
Section 3:	Gender equality and housing and slum upgrading9
Section 4:	Introduction to gender mainstreaming13
Section 5:	Strategies and approaches for mainstreaming gender equality in housing and slum upgrading15
Section 6:	Gender-sensitive indicators
Annex I:	Key concepts45
Annex II:	References and resources

Introduction

Access to adequate housing is a fundamental human right and is enshrined in numerous international agreements and conventions. "Within the overall context of an enabling approach," states Paragraph 61 of the Habitat Agenda, "governments should take appropriate action in order to promote, protect and ensure the full and progressive realization of the right to adequate housing." Yet millions of women and men continue to live in towns and cities without security of tenure and with inadequate housing and related services.

Housing and the related services, i.e. residential areas, are a major component of any urban centre. They form an intimate part of the urban fabric. However, the housing fabric of cities has diverse neighbourhoods, with housing stock of different sizes, materials, and inhabitants. Slums and informal settlements in urban centres often have high population densities and occupy a smaller geographical space compared to single-family or estate housing in low-density neighbourhoods.

And as with urbanization processes themselves, the right to housing and services is determined by gender, power, privilege, and discrimination. Since women participate less in decision making and have less access to assets and resources, they also have less access to land and housing. Low-income women and men in slums and informal settlements live with the most tenure and housing-related insecurity; low-income single women and women-headed households are often even more restricted in their access to housing.

Sustainable urbanization will remain elusive if slums continue to exist as neighbourhoods of deprivation with violations of human rights. Slums can be transformed into better working and living environments by the involvement of slum dwellers themselves. Women and men in slums must be included in urban governance, management, and planning.

Urban sustainability will only be possible when the planning and design of human settlements takes the lives and diversity of its residents – including women and girls – into account and is respectful of environmental integrity. Whether developing urban land-use policies and plans, constructing water and sanitation infrastructure,

or creating new neighbourhoods and transportation systems, the perspectives and voices of the marginalized are crucial for urban sustainability.

The objectives of this guide are as follows:

- Increase understanding of gender concerns and needs in housing and slum upgrading
- Develop staff and partners' capacity to address gender issues in this area
- Encourage staff and partners to integrate a gender perspective into policies, projects, and programmes for sustainable urban development
- Support the institutionalization of the culture of gender mainstreaming and gender equality, the implementation of gender-sensitive projects/programmes, and the monitoring of gender-mainstreaming progress

Key gender concepts are explained in Annex 1.

Human Settlement Issues and Housing and Slum Upgrading

Close to one billion urban dwellers in developing countries live in slums. This is due to the ineffectiveness of land and housing policies, among other factors. In responding to this huge challenge, UN-Habitat advocates a twin-track approach that focuses on (1) improving the supply and affordability of new housing through the provision of serviced land and housing opportunities at scale, which can curb the growth of new slums; and (2) implementing citywide and national slum-upgrading programmes that can improve housing conditions and quality of life in existing slums. It is important to widen housing choices and opportunities at the appropriate scale and at an affordable price in diverse, suitable locations vis-à-vis access to employment and income generation. This will directly impact the future of cities and their ecological and economic footprints. Thus, enabling the housing sector to work better is critical for preventing the multiplication of slums and promoting sustainable urban development. Better housing and the upgrading of slums will contribute to the reduction of gender and social inequalities and improve urban safety.

UN-Habitat provides technical assistance to city, regional, and national authorities as they design and implement programmes to increase the supply of affordable housing and to prevent the formation of new slums. In addition, UN-Habitat supports the improvement of existing slums through a citywide slum-upgrading approach that provides a viable alternative to informality. In this work, UN-Habitat promotes the following:

- The participation of residents and their grass-roots organizations in the implementation and post-implementation phases of both formal housing development and slum upgrading
- Energy efficiency and renewable energy use in the urban housing sector

Gender equity in access to adequate housing is in many countries still impeded by practices that discriminate against women and women-headed households. In order to enhance gender equality, specific projects designed to improve the access of women-headed households to adequate housing will be implemented by three UN-Habitat cluster areas:

- 1. Housing
- 2. Slum upgrading
- 3. Community development

These work sectors are described below

1. HOUSING

The Global Housing Strategy to the Year 2025 is a collaborative global movement towards adequate housing for all and improving the housing and living conditions of slum dwellers. It is primarily a process, not a document. Its main objective is to support member states in working towards the right to adequate housing as part of the right to an adequate standard of living, particularly through the reduction of unlawful forced evictions. The Global Housing Strategy to the Year 2025 supports member states in organizing and updating their National Housing Strategies and the housing components of National Urban Development Strategies. It is an integral component of the Global Urban Development Strategy.

A National Housing Strategy is an agreed set of activities that guides policies and planning in the area of slum upgrading and prevention. The strategy also guides the programming of investment, management, and maintenance activities in the areas of housing and slum upgrading and prevention. These issues need to be integral components of the National Urban Development Strategies with the full involvement of all relevant stakeholders. Housing strategies, at national and city levels, are inseparable from land-use planning and infrastructure strategies, including mobility and local economic development strategies. These all need to be integrated into the broad participatory and inclusive urban planning and management process, within a supportive legal and regulatory framework.

National Housing Strategies, as a part of the National Urban Development Strategies, play a guiding role for decisions at the national level, and they provide the framework for strategies at the local level, i.e. the metropolitan, city, town, and village levels. They are, as a part of the Global Housing Strategy, a continuous process and a living set of documents, updated as needed to reflect new realities in the joint efforts of all relevant stakeholders

National-level decisions in the areas of housing and slum upgrading and prevention include the following:

- The majority of the legal and regulatory frameworks
- Requirements for, and support to, urban planning at the local level
- Systems of fiscal incentives
- Major infrastructure investments
- Measures to ensure the local availability of land, finance, infrastructure, and services
- Supply of building materials, as well as the development of culturally relevant housing and green housing

2. SLUM UPGRADING

The unprecedented increase in slums and other informal settlements demonstrates the lack of adequate and affordable housing that results from poor urban policies. Over 860 million people now live in slums. Despite efforts that have improved the living conditions of 230 million slum dwellers, the number of dwellers has increased by 132 million since the year 2000. This slum growth is outpacing the improvement of living conditions in slums. With the exception of a few success stories, there is an urgent need to revisit housing and slum improvement to face today's realities.

UN-Habitat's definition of a slum is the most widely used around the world. While a global definition may fail to account for the nuances of particular slums in certain cities and countries, a definition with relevant indicators is important when attempting to measure the growth or decline of slum populations. Indicators can also be used to monitor the effects of policies and programmes, and they permit cross-country comparison.

UN-Habitat (UN-Habitat, 2006a, p. 20) defines a slum as an area that has one or more of the following five characteristics:

- Poor structural quality of housing
- 2. Overcrowding

- 3. Inadequate access to safe water
- 4. Inadequate access to sanitation and other infrastructure
- 5. Insecure residential status

A slum household is therefore deemed to consist of a household or a group of people living under the same roof while lacking one or more of the five amenities alluded to above. The narrow definition of slum upgrading refers to improvements in housing and basic infrastructure in slum areas. In a broader sense, upgrading also includes enhancements in the economic and social processes that can bring about such physical improvements (UN-Habitat, 2004, p. 3).

Thus the term 'slum upgrading' covers a wide range of potential interventions, and any upgrading project or programme may include one or more such interventions. It is, however, increasingly recognized that the broader and more integrated the approach, the more successful it is likely to be. Interventions ideally are holistic, including physical, social, economic, organizational, and environmental improvements undertaken cooperatively among citizens, community groups, businesses, governments, and city authorities.

Citywide slum upgrading can be defined as "an alternative to piecemeal, project-based slum improvement. It is a programmatic way of addressing the challenge of slums and informal settlements in a city aiming at the physical, social, juridical and economic integration of all slums into the official planning and urban management systems that govern the city. It takes the entire city as the planning unit such that upgrading is not limited to a few slum communities but becomes a programmatic process encompassing all slums of the city. Citywide slum upgrading promotes multiple and simultaneous interventions at the settlement level that aim to improve the quality of urban life of their residents through investments in basic infrastructure, settlement planning and local economic and social development processes".1

Citywide slum upgrading represents a fundamental shift from piecemeal *project* interventions to a citywide *programme* approach. As such, slum upgrading requires an integrated approach to slum improvement, not a sector one. In other words, public investment ought to be directed to a wide range of sectors, e.g. basic infrastructure such as water, sanitation, drainage, and solid waste management and combined with the securing of tenure rights for residents and the improvement of urban planning, land regularization, housing (re)construction, etc.

¹ http://prezi.com/sgwxojoz3a_f/citywide-slum-upgrading/

Importantly, citywide slum upgrading offers the opportunity to knit slums into their surrounding urban fabric. The goal is to make them and their dwellers physically, legally, and socially a part of the city, and to make them a part of the city's official planning and management systems.

3. COMMUNITY DEVELOPMENT

This community-centred approach to housing development and settlement upgrading has been termed the 'People's Process', and it has earned wide recognition as a viable housing development mechanism. The key principles are (1) the beneficiaries actively participating in the decision making on housing processes and products, and (2) the authorities taking a supporting role through such aspects as technical advice, training, legal support, recognition, and finance.

The People's Process has proven extremely beneficial in post-disaster situations in aiding recovery, cultivating a spirit of peacebuilding, and fostering community cohesiveness. The process has also been beneficial in generating a system that allows every family in need to build a basic secure home that can be improved incrementally over time. Problem identification exercises, community action planning, and community contracts are some of the many tools used by communities to identify their needs and priorities, and in turn to respond to them in a collective and forward-looking manner.

Solidarity within communities becomes a foundation for peacebuilding and for sustainable communities and local governments. The steps of the People's Process include:

- Mobilizing of the community and organization
- 2. Community action planning
- 3. Community banking
- 4. Community contracts
- 5. Community monitoring

Figure: Control paradigm vs support paradigm

The 'control paradigm' that dominates much housing development contrasts with the 'support paradigm', the People's Process, which is widely used in Asia and places people at the centre of development.

Source (adapted): Lankatilleke, L. and Y. Todoroki (2009)

The figure shows the difference between the People's Process approach and a more conventional approach to housing development.

If people are mobilized and organized from the time of disaster, the transition from relief to recovery to reconstruction and development is seamless. This process relies on the ingenuity and creativity of the people to be directed at the rebuilding of their lives and of their physical assets. This approach is now being extended to housing development and slum upgrading.

Gender Equality and Housing and Slum Upgrading

WHY IS IT IMPORTANT TO ADDRESS GENDER ISSUES AND CONCERNS IN HOUSING AND SLUM UPGRADING?

The implementation of women's rights in the land, property, and housing sector remains one of the more difficult challenges. This is due to patriarchal attitudes and cultural practices, as well as the lack of political will and commitment on the part of many governments. While to date there has been some acceptance of women's rights to land, property, and housing, as well as some new policies and laws, their implementation and enforcement has been far from effective.

Housing is largely a women's issue, as women are primarily responsible for sustaining and maintaining the home and the family. However, women have limited rights to adequate housing and insufficient security, and the following challenges consequently arise:

- Women face discrimination across all aspects of housing as a result of their gender and factors such as poverty, age, sexual orientation, and ethnicity.
- As a consequence of cultural and traditional norms, women are more often excluded from secure land tenure and housing than men.
- Women are disadvantaged further by unequal legal rights in the legislative and policy frameworks of political systems.
- Single female heads of households are particularly vulnerable, as access to land
 is often through their husbands or fathers. In these cases, they may lose access
 after widowhood, divorce, desertion, or male migration, throwing the women
 into destitution.
- Increasingly, women-headed households represent a high proportion of the poorest people living in slums and informal settlements worldwide. For example, 26 percent of the population of Brazil and 20 percent in Bosnia and

Herzegovina are women-headed households who live in inadequate housing in poor locations, with scarce access to portable water, toilets, electricity, public transportation, and health and education services, all of which have a great impact on the daily life of women and girls (UN-Habitat, 2007, p. 8).

- Gender-based violence compromises women's access and right to adequate housing. In domestic violence cases, if the marital property is only in the man's name, the woman and her children effectively lose their home or property when the only way for her to defend herself is to leave her partner or husband.
- If a woman is deserted or thrown out of the marital home, she is also left destitute and homeless
- Women are usually paid less than men, work in the low-paying informal economy, or work without pay in the care economy.
- Lack of economic power further impoverishes women and hinders their right to adequate housing. Women do not have equal access to credit and finance and thus cannot ensure their property and land rights.
- Globalization, commodification of land, and the increasing value of real estate in urban areas has further affected women's rights to inheritance of land, property, and housing. Many women are only able to access resources through their partners or husbands. This marginalization of women is also due to top-down land policies representing vested interests and policies that are formed with limited participation by diverse women, including poor women, in urban land governance.

Lack of security of land, property, and housing has multiple and overlapping impacts on the lives of women and their children. One major global human rights crisis in terms of gender equality is women's inability to control, own, and access housing, land, and property in their own right and on their own terms. This violation of women's human rights is intertwined with violence against women, the spread and impact of HIV/ AIDS, poverty, and further economic impoverishment. These realities reinforce each other with devastating consequences for millions of women and their children in sub-Saharan Africa. A 2009 study by the Centre on Housing Rights and Evictions (COHRE) revealed disturbing findings on HIV/AIDS, women, and housing in Ghana, Kenya, and Uganda.

The study found the following:

- Most women can only access housing through a relationship to males, e.g. husbands or in-laws. When these relationships break or otherwise cease to exist, women are left vulnerable and often unable to find alternative housing for themselves and their children
- When women are infected with HIV, they risk being abandoned or divorced by their spouses, and this often renders the women homeless.
- HIV/AIDS increases the number of widowed women, which in turn leads to 'disinheritance' and property grabbing. Widows interviewed by COHRE identified in-laws as the main violators of their housing, land, and property rights.
- While widowed or divorced women are often pressured to return to their natal homes, women living with HIV are also likely to be rejected by their natal relatives. With no place to go, COHRE found that many women end up in urban slums where they can access the cheapest rents.
- When women are forced to leave their marital homes, they usually become solely responsible for the children. Almost 90 percent of dispossessed women interviewed by COHRE mainly used their limited resources to care for their children's basic needs, leaving very little for their housing needs.
- Women's housing rights are often violated, and access to justice can be inaccessible or expensive, lengthy, corrupt, and discriminatory. Legal protections and safeguards do not support women's legal claims. Out of the 240 women COHRE interviewed for this study, only two had successfully used the law to regain their rightful property.
- In both rural and urban communities, COHRE found that women's rights to housing, land, and property are largely violated within the context of HIV/ AIDS. In particular, women in urban areas were forced to resort to inadequate and cheap accommodation, which itself increased the risk of HIV infection and gender-based violence.

Introduction to Gender Mainstreaming

WHAT IS GENDER MAINSTREAMING AND WHY IS IT **IMPORTANT?**

A clearly defined gender equality policy and gender action plan is required to change the entrenched cultural, political, and socio-economic discrimination against diverse women. This requires a commitment from senior leaders across organizations and institutions to develop and implement gender-sensitive polices. This process is often referred to as gender mainstreaming. There are different frameworks for gender analysis and thus for the development of gender equality and women's empowerment policies and action plans.

Any process for gender mainstreaming should be accompanied by an ongoing capacity development programme on women's rights, gender equality, and women's empowerment for all involved.

Gender mainstreaming and intersectional analysis can offer tools that help integrate gender and diversity in urban planning and design. Many civil society and human rights organizations provide good practices for equality in access to land, security of tenure, housing, safety in public transport systems, etc. Often this work on the ground has led to policy development and institutional change. Having a policy framework for gender equality and human rights will greatly advance equality for inclusive and sustainable cities

Gender mainstreaming means:

- Thinking about the way labour markets work and their impact on women's and men's employment.
- Considering family structures, parental roles, and domestic labour e.g. care work – and how this impacts women's, men's, and children's lives in the short and long term.

14 GENDER ISSUE GUIDE

- Analysing gender dynamics in private and public institutions to form recommendations on how to mainstream gender-sensitive policies and practices across all sectors.
- Reshaping the systems at large rather than adding small-scale activities.
- Responding to the root causes of inequality and putting remedial action in motion.
- Building partnerships between women and men to ensure both participate fully in society's development and benefit equally from society's resources.
- Ensuring that initiatives respond to gender differences as well as work to reduce gender inequality and discrimination.
- Asking the right question to see where limited resources should be best diverted.
- Increasing attention to men and their role in creating a more equal society that is empowering and inclusive of women and girls.²

² http://ec.europa.eu/employment_social/equal/data/document/gendermain_en.pdf

Strategies and Approaches for Mainstreaming Gender Equality in Housing and Slum Upgrading

HOW CAN GENDER EQUALITY BE MAINSTREAMED IN INITIATIVES TO ADDRESS HOUSING AND SLUM-UPGRADING ISSUES IN ORDER TO ACHIEVE SUSTAINABLE URBANIZATION?

To ensure high impact and sustainable gender mainstreaming across projects, policies, and institutions, it is important to go through key planning, design, and implementation phases. The following gender mainstreaming steps offer a framework to complete the initial planning, followed by implementation and monitoring and evaluation.

PREPARATORY PHASE

- The first step is to define the links between gender equality and diversity and the issue or sector being worked on. For example, identifying the gender implications of new urban planning initiatives, new urban policies, or the redevelopment of certain areas of the city.
- The second step is to understand why the promotion of gender equality is important for securing human rights and social justice for both women and men, as well as for the achievement of urban development objectives.
- The third step is to identify opportunities for introducing gender perspectives into the tasks being undertaken. These opportunities or entry points can be found in the following areas: research and analysis, policy development, use of statistics, training events, workshops/conferences, and the planning and implementing of projects and programmes.
- The final preparatory step is to identify an approach or methodology for successfully incorporating gender perspectives into these tasks, doing so in a manner that facilitates the influencing of goals, strategies, resource allocation, and outcomes

When deciding on an approach or methodology for gender equality, it is important to visualize the end goal and consider what entry point will be used to reach that goal. Some approaches include:

- Women's and girl's safety considerations in and around housing
- Creating and sustaining childcare facilities and programmes
- Giving budgetary priorities to slum upgrading and the development of gendersensitive water provision, sanitation, solid waste, and drainage infrastructure
- Ensuring that women have equal opportunity for employment in the local government and in other sectors

IMPLEMENTATION PHASE

- Once a situational analysis or initial scoping to decide the major goals and entry
 point of the project or programme has been completed, the next step is to bring
 together the key stakeholders needed to reach the long-term goal.
- All stakeholders will need to have gender training and attend awareness-raising
 workshops on the intersecting issues of the programme, such as gender-sensitive
 urban planning, gender-based violence, or gender dimensions in access to
 housing rights.
- Together, key stakeholders from the community, government officials, urban planners, and gender experts can strategically plan for short-, medium-, and long-term impacts and the interventions required each year to meet the programme goals.
- It is important to build holistic partnerships to hold diverse local authorities and actors accountable for making cities more gender sensitive, safe, and inclusive for women and girls. This includes technical and women's rights-based trainings for police, urban planners, service providers, and infrastructure ministries.
- Innovative and empowering partnerships with the following actors are also key:
 the private sector, to integrate technology to improve reporting on violence against
 women; women's commissions, to support building safe spaces, call centres, and
 access to employment training and facilities; and media and news outlets, to raise
 awareness about the challenges and exclusion women face around housing issues.

- Any gender-mainstreaming initiative must not only include women from the local to the national level, but also offer interventions that empower women and girls with new skills, training, leadership roles, and ongoing guidance and support.
- Strategies and interventions should include women in decision-making processes, from the local target communities to NGOs and state actors.

MONITORING AND EVALUATION (M&E)

- During the preparatory phase and development of a programme methodology, an M&E framework must also be developed.
- The M&E framework will complement the programme design by providing a log frame that measures the achievement of the major goals of the programme.
- The M&E framework must include gender-sensitive indicators that address the heart of the problem and measure progress on reaching the goals of the programme.
- After the scoping study, it will be important to select a strong research institution or M&E consultant to conduct baseline, midline, and endline studies to measure the impact of the programme. This institution should have a strong understanding of the programme as well as experience in gender, development, and the key subject matter.
- It is best if the research institution or M&E consultant can be engaged throughout the duration of the project.

GENDER MAINSTREAMING STRATEGIES

Gender mainstreaming can change the realities of women and girls and achieve results when implemented through a holistic framework based on proven international best practices.

While policies, projects, and tools must be fine-tuned to fit the local context and specific thematic issues, general strategies can be used as a starting point to work on a wide range of gender issues. The following strategies work together to address the discrimination and exclusion women experience in housing and slum upgrading, while offering a way forward that empowers women and girls and includes them

in housing rights and tenure decision-making processes (the listed strategies are discussed in detail below).

- 1. Conduct gender analysis across relevant projects, policies, campaigns, and organizations.
- 2. Increase gender-based data collection.
- 3. Apply gender mainstreaming across national and local policies.
- 4. Encourage grass-roots women's participation and empowerment.
- 5. Engage men and boys to advocate for women's rights and gender equality.
- 6. Establish women's monitoring mechanisms (observatories).
- 7. Create and share gender tools, models, and good practices.
- 8. Build partnerships with key stakeholders, including housing, urban, and development ministries, local authorities, legal advisors, NGOs, and local women.

1. CONDUCT GENDER ANALYSIS ACROSS RELEVANT PROJECTS, POLICIES, CAMPAIGNS, AND ORGANIZATIONS.

How can gender analysis tools be applied to housing and slum-upgrading policies and institutions to work towards greater gender equality?

Gender analysis is a tool for understanding the realities and relationships of diverse women and men in terms of their access to and the distribution of resources, responsibilities, and power. To develop a policy, programme, or project with the objective of enabling sustainable urbanization, it is important to first understand the different gender impacts of an issue. Gender analysis is a research and planning method that enables equality among diverse women and men. There are many gender analysis frameworks.³

Examples include feasibility studies, community-based planning, project assessment, institutional change, and monitoring and evaluation. Once the nature of the activity has been established, the team must decide on a framework for their gender analysis.

³ http://www.ilo.org/public/english/region/asro/mdtmanila/training/unit1/plngaps1.htm

For example, if a local government decides to develop a new policy on slum upgrading, then a gender analysis tool would help to develop it. This tool will ensure that the new policy reflects the interests and priorities of the diverse communities of both women and men in the municipality, and it will support equality between women and men in the city.

A gender analysis of housing laws and slum upgrading can lead to the following benefits (UN-Habitat, 2007, p. 36):

- Harmonization of land, housing, and family (or personal) laws that deal with inheritance and marriage and offer a gender dimension.
- Legal remedies through improved access to information and legal support available for women
- Promotion of legal rights and forms of (shared) tenure such as joint titling as well as other flexible and innovative tenures that support women.
- Consideration, on the part of policymakers, of gender in the pursuit of pioneering concepts in land tenure and reform.
- Addressing of the legal basis of women's tenure where formal, informal, and customary tenures overlap.
- Integration of laws and policies on poverty, land, housing, property, and gender.
- Focus, on the part of governments, on vulnerable women such as household heads, members of minority groups, displaced women, those in informal settlements, and those affected by HIV/AIDS.

Gender analysis should be conducted during all the stages of the programme or project cycle.

Project identification

- Ensure gender considerations are integrated into the terms of reference for factfinding/data-seeking activities.
- Employ a gender specialist if the relevant skills are not available in the team.

- Consult both women and men and, if relevant, girls and boys as part of any factfinding or assessment activities.
- Ensure that objectives and goals are relevant to both women and men.
- Prepare an assessment of gender issues that identifies institutional and human resource capacity.
- Prepare a road map on how gender issues will be addressed in the programme or project.

Design

The project rationale takes account of an analysis of gender differences, interdependence, and inter-relationships, and their implications regarding the following:

- Division of roles and responsibilities
- Opportunities and access to resources
- Barriers and constraints to participation
- Decision-making processes
- Control and ownership of resources

Operational actions

Project interventions or activities include the following:

- Policy measures to equalize opportunities and access
- Specific actions focused on women
- Capacity building/institutional strengthening to promote equality
- Building partnerships that improve service delivery to women and men

Implementation mechanisms

Strategies and procedures facilitate and promote the following:

- A consultation process with the diversity of female and male stakeholders
- Equitable participation in decision making (planning, implementing, and monitoring and evaluation)
- Access to information, services, and resources for women and men
- Equitable control of resources

Monitoring and evaluation

Design includes indicators for each component which can be measured with sexdisaggregated data:

- Are gender considerations integrated into the monitoring system?
- Do progress report formats include gender considerations?
- Are terms of reference for the assessment of results gender-aware?
- Are there measurable gender and diversity indicators for each component?
- Is sex-disaggregated data used to show changes in process, outputs, and outcomes?

Outcomes

The project achieves one or more of the following:

- Policy developed which recognizes and addresses gender inequalities
- Improved opportunities, access, and capacity
- Shared control over decision making and resources⁴

⁴ Adapted from: http://info.worldbank.org/etools/docs/library/192862/Module3/Module3b.html

Broadly speaking, the following questions are among the gender-related considerations to use when doing a gender analysis.

Identifying the issue⁵

- Are both women's and men's experiences identifying the issues?
- Do the issues affect diverse women and men in different ways? If so, why?
- How are gender and diversity taken into account?

Defining desired/anticipated outcomes

- What does the organization want to achieve with this policy, programme, or service?
- How does the policy, programme, or service fit into the organization's objectives?
- Who will be affected?
- What will be the effects of the policy, programme, or service on women and men of different ages, ethnicities, socio-economic groups, occupations, geographical locations, etc.?

Gathering information

- What types of sex-disaggregated data are available?
- Are gender-specific data available regarding specific groups (including indigenous women, women from culturally and linguistically diverse communities, and women with disabilities)?
- How is the input of women's organizations and other equality-seeking groups being pursued?

Conducting research

How will the research conducted address the different experiences of gender and diversity?

⁵ This outline has borrowed generously and been adapted from: Office for Women's Policy (2005), 'Gender Analysis: Making Policies, Programs and Services Gender-Aware', Department for Community Development, Perth, Australia, http://www.communities.wa.gov.au/women/Resources/Documents/Gender_Analysis_Brochure.pdf and Status of Women, Canada (no date), 'Gender-Based Analysis Plus', http://www.swc-cfc.gc.ca/pol/gba-acs/index-eng.html#tab5

- If conducting primary research, how are gender and diversity considerations incorporated into research design and methodology?
- Any new data collection should collect data disaggregated by sex, age, ethnicity, socio-economic groups, ability, sexual identity or orientation, etc.

Developing and analysing options

- How will each option disadvantage or advantage diverse women and men?
- Does each option have different effects on women's or men's socio-cultural and/ or economic situation?
- If gender considerations do not apply, why not?
- What are the solutions that affected groups have suggested?
- How will innovative solutions be developed to address the gender and diversity issues identified?

Making recommendations

- In what ways are diversity and gender equality a significant element in weighting and recommending options?
- How can the policy, programme, or service be implemented in an equitable manner?

Communicating the policy, programme, or service

- How will communication strategies ensure that information is accessible to both women and men and takes into account the communication needs of diverse communities?
- Has inclusive language been used in communicating?

Evaluating the analysis

• How will diversity and gender equality concerns be incorporated into the evaluation criteria?

- How will this be demonstrated?
- What indicators will be used to measure the effects of the policy, programme, or service on diverse communities of women and men?

Using the information

Make sure that the outcomes and recommendations from the gender analysis are used to inform the policy, programme, or service. A gender analysis as described above is crucial to integrating gender equality and diversity into the programme or project cycle.

INCREASE GENDER-BASED DATA COLLECTION.

Why is gender-based data collection important for programming on urban planning and design?

Data collection offers a way to assess various changes in the social, political, economic, and environmental behaviours and actions of individuals and diverse communities. Gender-sensitive data collection reveals the specific challenges women and girls experience in their daily lives, which often are overlooked by gender-neutral research and therefore continue to remain invisible

In order to effectively serve the gender mainstreaming process, gender analysis requires sex-disaggregated data or information and the competent analysis of this information from a gender perspective. The analysis provides the links between gender equality and sustainable development; it provides quantitative and qualitative information and data that can enable informed decision making for the benefit of men, women, boys, and girls; it points us towards more targeted and effective solutions, minimizing risk and maximizing impact. More gender-sensitive data and analysis will help maximize the impact of development work and guarantee the credibility, efficiency, and effectiveness of any projects/programmes or policies developed.

There are many benefits of collecting gender-sensitive data:

Gendered data collection can be applied to all sectors. In the case of housing and slum upgrading, a gender perspective will advance systems and services to better meet the needs of women and girls. In the long term, this will improve women's health and safety, as well as social and economic opportunities for all.

- Quality data collection can help direct government attention and investment towards neglected issues.
- Gender-sensitive data will offer a deeper understanding of the challenges women and girls face today, helping to better shape projects and policies to support their specific priority needs.
- Data findings can empower local communities to raise awareness about a problem and bring the issue to the policy table with a strong evidence base.

APPLY GENDER MAINSTREAMING ACROSS NATIONAL AND LOCAL POLICIES.

How can gender mainstreaming be integrated into housing and slumupgrading policymaking to strengthen women's inclusion and participation in city life?

National urban policies are critical for establishing guidelines on sustainable urban development, access to housing, and gender equality. It is important to develop accountability frameworks for local governance that affirm the human rights of women and girls, such as the right to adequate housing and secure tenure.

Developing gender-sensitive national urban policies lead to some of the following benefits:

- Highlighting gender inequality in access to housing and tenure and fostering more equitable access
- Securing the right to housing for the millions of low-income women and men living in slums and informal settlements by providing gender-inclusive land management tools for security of tenure and housing
- Promoting the development of policies and programmes to address violence against women and girls in both the public and private spheres, with a positive impact on access to housing
- Facilitating economic opportunities for the millions of women and men engaged in the urban informal sector

Examples of how to mainstream gender into national and local policies on housing and slum upgrading include the following:

- Facilitate local and national policies to align with international human rights standards. Measures include public ordinances, decrees, and protocols.
- Support advocacy and technical assistance for policy and legal reforms.
- Increase local authorities' knowledge, skills, and commitments on women's representation, inclusion, and participation in housing policies, slum upgrading, and urban development.
- Provide training and other capacity development support to key actors such as local councillors, housing officials, and judges, including orientation on normative frameworks to guide policy and legal reforms, and the development of operating procedures and protocols.
- Increase participatory mechanisms for policymaking consultation and monitoring with civil society to build effective accountability frameworks within local government, with full participation from community representatives, especially grass-roots women and adolescent girls.
- Increase engagement between local authorities and civil society at community and local levels to coordinate, monitor, and analyse the progress and facilitation of policy implementation.
- Raise awareness via media outlets, journalists, and outreach plans on the specific housing concerns of women and girls to influence policy discussion on the issue (e.g. through radio, television, and public service announcements in the mass media and public transport).
- Provide training on and undertake gender-responsive budgeting exercises at local levels. The purpose is to cost, assess, and promote adequate local government budgetary appropriations for sustaining and expanding gender-sensitive housing and slum upgrading. Adequate appropriations will incorporate the costs of the relevant programme or departmental budget in order to mainstream gender investments in strategic policy frameworks (e.g. in the security sector, urban revitalization and housing, economic development, sports and recreation, crime prevention, etc.).

ENCOURAGE WOMEN'S PARTICIPATION AND EMPOWERMENT.

How can women's empowerment needs be integrated into the programmes/ projects/initiatives developed for housing and slum upgrading to ensure gender equality and inclusiveness?

Due to the institutional discrimination against women over the centuries and the disadvantage this has created for women today, it is necessary to develop programmes to support women's meaningful participation in housing and slum upgrading.

Key to empowering women in housing and slum upgrading is a commitment to the engagement and participation of women, including grass-roots women, in decision making at all levels of the urban planning structures and processes.

In order to measure progress made on gender mainstreaming in housing and slum upgrading, it is vital that women's empowerment is included in programme design as well as monitoring and evaluation. It is not enough to merely include women in the process - the quality of women's participation and training and their actual level of empowerment must be measured in concrete terms. On the programmatic level, this can be done by selecting strategies and interventions that increase the participation and capacity of women, such as increasing their understanding of their human rights and power in mobilizing together and holding duty bearers accountable.

There are various levels that women's empowerment and inclusion can be improved on in the areas of housing and slum upgrading:

- Strengthen global and national policy frameworks to be more women's rightsbased and gender-sensitive from the beginning. These include the Global Housing Strategy to the Year 2025, Habitat National Committees, National Housing Strategies, and slum-upgrading processes.
- Offer leadership training or a crash course on housing and its legal context as relevant to marginalized women. This will enable women to participate more effectively.
- Ensure grass-roots women are engaged and participate in decision making at all levels of the housing and slum-upgrading programmes and projects. Special efforts should be made to engage low-income women as key stakeholders and decision makers

- Engage women in their own right and not only as wives or partners of men. Sometimes this requires the creation of new structures as well as the modification of existing policies and processes.
- Increase gender-sensitive studies on housing and slum upgrading to increase understanding around the issue and gain financial investment and technical support.
- Support women's groups' dialogue with local and national authorities to share gender-specific challenges around access to land and tenure, and hold officials accountable for delivering services.
- Mobilize local communities to take action on their own and reach out to new partners and more receptive government officials in the case of inadequate response.
- Create mechanisms and tools that recognize affirmative action for housing for single women or women-headed households.
- Develop credit and finance options to support the housing needs of low-income women and their families
- Share best practices on successful interventions and sustainable solutions locally, nationally, and transnationally.

The United Nations Special Rapporteurs on the Right to Adequate Housing have defined "seven elements of the right to housing and women's lives". These provide guidelines for realizing women's right to adequate shelter:

Security of tenure – All people have the right to live without fear of being evicted and receiving undue or unexpected threats.

Habitability – Adequate housing must present good conditions of protection against cold, heat, rain, wind, and humidity, and also against the threat of fire, landslides, flooding, or any other factor that may put people's health at risk. Apart from that, the size of the house and the number of rooms (bedrooms and bathrooms, mainly) should be in accordance with the number of residents. Adequate space for washing clothes and storing and cooking food are also important.

⁶ See http://direitoamoradia.org/?p=4671&lang=en

Availability of services, infrastructure, and public facilities – Houses should be connected to water supply networks, sanitation, gas, and electricity; in the neighborhood, there should be schools, kindergartens, health clinics, and sports and leisure areas. There should also be accessibility to public transportation, cleaning services, and garbage collection, among other services.

Adequate location – To be adequate, housing must be located in a place that offers opportunities for economic, cultural, and social development. This means that in the neighbourhood, there should be jobs and income sources available, means of livelihood, public transportation, supermarkets, chemists, post offices, and other basic sources of supply.

Cultural adequacy – The construction of houses and the materials used for them should express both the cultural identity and the diversity of inhabitants. Renovations and modernizations should also take into account the cultural dimensions of the house.

Accessibility – Non-discrimination towards and prioritization of vulnerable, disadvantaged, and marginalized groups.

Affordable cost of housing – The cost of housing should be affordable, so as not to undermine the family budget and also to allow access to other human rights, such as the right to food, to leisure, etc. Expenses for running a house, such as electricity, water, and gas, should also not be very costly.

ENGAGE MEN AND BOYS TO ADVOCATE FOR WOMEN'S RIGHTS AND GENDER EQUALITY.

Why is it important to include men and boys in women's rights related to housing and slum upgrading and what are some proven best practices?

Although there have been minimal evaluations of working with boys and men, with more learning required, a review of the evidence from 58 programmes around the world by the World Health Organization (2007) indicates that this can lead to many positive changes.

Some of the benefits of engaging men and boys for women's rights include the following:

Decreased self-reported use of physical, sexual, and psychological violence in

intimate relationships (for example, Stepping Stones in South Africa and the Safe Dates Program in the United States)

- Increased social support of spouses through shifts in community norms and greater awareness of existing services (for example, an initiative in South Africa, Soul City, changed community perceptions around issues of domestic violence and taking action against it)
- More equitable treatment of sons and daughters
- Increased contraceptive and condom use
- Increased communication with partners about child health, contraception, and reproductive decision making
- Increased women's presence in male-dominated institutions such as security, justice, and other public institutions vital for ending violence

The Men Engage Alliance and Promundo are some leading organizations that engage men and boys for gender equality and ending violence against women and girls.

Some useful approaches used by these organizations include the following:

- Gender-sensitive educational approaches provide men and boys with knowledge that can positively transform in workshops and trainings.
- Media and advocacy campaigns centred on collective responsibility, inclusion, and positive images of men as local leaders, fathers, and husbands can shift perceptions and actions of men and boys in cities.
- Programmes engage the broader community of non-violent men and other groups on gender-sensitive approaches. These include bystanders, the male population at large, and those in male-dominated or hyper-masculine institutions (e.g. the military, police, government offices, transportation, and sports).
- Men and boys are encouraged to understand the gender biases and barriers behind development policies and practices. A case in point is urban planning and design, which lacks gender analysis, safe spaces, transport, activities, and services for women and girls.

Positive male leaders and celebrities can work with men and boys and increase their engagement in projects for gender equality as allies for change.

ESTABLISH WOMEN'S MONITORING MECHANISMS. 6.

The best way to monitor progress on gender equality in the city is by having women and girls track the development of the projects in their own communities. This can also be called a participatory form of monitoring and evaluation, which is one way to overcome the many challenges and the distrust associated with 'outsiders' conducting data collection.

An example of an innovative participatory monitoring and evaluation system is the Global Urban Observatory developed by the SUR Corporation of Social Studies and Education and adopted by UN-Habitat. The observatory is designed as a global database, capturing data from governments, local authorities, and civil society organizations in order to "monitor the global progress in implementing the Habitat Agenda and to monitor and evaluate global urban conditions and trends". 7 The model focuses on setting up Local Urban Observatories, where projects are involved in urban policy and planning and women's rights.

The Global Urban Observatory does the following:

- Develops monitoring tools and participates in consultative policymaking processes
- Provides capacity building for local women and young people on how to collect, manage, maintain, and use information about urban development in the local observatories
- Supports local communities by showing them how to effectively use information and indicators, which has proven to be a successful participatory tool in the monitoring process
- Promotes discussion among actors from different sectors (civil society, the state, etc.)
- Spreads awareness and information on issues among stakeholders through tools and materials (publications, editorial competitions, workshops, and research)

⁷ http://ww2.unhabitat.org/programmes/guo/

7. CREATE AND SHARE GENDER TOOLS, MODELS, AND GOOD PRACTICES.

What kinds of gender-sensitive tools are needed to make progress in housing and slum upgrading? Some examples.

More gender-sensitive tools on land, property, and housing need to be developed that are pro-poor, scalable, and affordable. Successful initiatives should be seen as local models of good practice and the gendered tools should be replicated on a wider scale.

Tool No. 1: Mainstreaming gender in a programme or policy cycle

There are numerous manuals, toolkits, and guidance documents on how to mainstream gender into policies, programmes, and projects (see the list of resources at the end for some of these). Most were developed for particular sectors, institutions, or programmes. They can and should be adapted for use in other sectors or for developing new programmes and projects.

However, there are some common principles that inform gender mainstreaming in programmes and projects. These include the following:

- It is necessary to understand and incorporate the different realities of women's and men's needs, priorities, and constraints.
- Differences among groups of women and men should be recognized and their impacts included in the mainstreaming efforts. This could include differences based on age, income, ethnicity, gender identity and sexual orientation, location, etc.
- Gender concerns should be addressed at each stage of the programme or project cycle, including the gender implications after the end of the programme or project.
- Gender trainings and assessments need to take place at the beginning and throughout any programme or project cycle and should include all staff and partners.
- Finally, programme and project budgets should include the costs of hiring gender specialists, as well as the costs of gender trainings and mainstreaming.

Tool No. 2: Participatory Gender Audit⁸

Below is a brief outline of the Participatory Gender Audit (PGA), a tool for institutional gender assessment. This tool has been used by various organizations for over ten years to ensure accountability to women's human rights and gender equality in both structures and operations. A PGA can be adapted and used by any organization or institution. It can also be combined with other gender audit methods to produce an audit most relevant for the institution under examination.

However, the use of a PGA is premised on an existing gender equality and women's empowerment policy and an accompanying gender action plan complete with objectives, expected outputs, and time-bound targets and indicators.

What is a Participatory Gender Audit?

A Participatory Gender Audit is a tool based on a participatory methodology. It promotes organizational learning on mainstreaming gender practically and effectively.

A PGA does the following:

- Considers whether internal practices and support systems for gender mainstreaming are effective and reinforce each other
- Monitors and assesses progress made in gender mainstreaming
- Establishes a baseline for the audited unit
- Identifies critical gaps and challenges
- Recommends ways of addressing the gaps and suggests new and more effective strategies
- Documents good practices towards the achievement of gender equality

Using this participatory self-assessment methodology, PGAs take into account objective data and staff perceptions of the achievement of gender equality in an organization. This tool is used in order to better understand facts and interpretations. Audited units receive a preliminary presentation and a full report on the findings.

⁸ International Labour Organization (2012), A Manual for Gender Audit Facilitators: The ILO Participatory Gender Audit Methodology, second edition, Geneva http://www.ilo.org/wcmsp5/groups/public/---dgreports/---gender/documents/ publication/wcms_187411.pdf

Aim and objectives of Participatory Gender Audits

The overall aim of a PGA is to promote organizational learning on how to implement gender mainstreaming effectively in policies, programmes, and structures and assess the extent to which policies have been institutionalized at the level of the organization, work unit, and individual.

The PGAs' objectives are as follows:

- Increase the level at which gender mainstreaming has been internalized and integrated by staff.
- Increase gender mainstreaming in the development and delivery of gendersensitive products and services.
- Identify and share information on mechanisms, practices, and attitudes that have made a positive contribution to mainstreaming gender in an organization.
- Increase the level of resources allocated and spent on gender mainstreaming and gender activities.
- Increase the extent to which human resource policies are gender sensitive.
- Equalize the staff sex balance at different levels of an organization.
- Set up the initial baseline of performance on gender mainstreaming in an organization to introduce an ongoing process of measuring progress in promoting gender equality.
- Measure progress in implementing action plans on gender mainstreaming and recommend revisions as needed
- Identify room for improvement and suggest possible strategies to better implement the action plan.

8. BUILD PARTNERSHIPS WITH KEY CITY STAKEHOLDERS, INCLUDING HOUSING, URBAN, AND DEVELOPMENT MINISTRIES, LOCAL AUTHORITIES, LEGAL ADVISORS, NGOS, AND LOCAL WOMEN.

There is a need to strengthen collaboration between various stakeholders and the social movements, NGOs, and women's groups involved in the urban land and housing sector. Land professionals, development agencies, analysts, and researchers ought to be encouraged to participate more in the planning, implementation, and monitoring and evaluation of women's security of tenure.

Furthermore, it is important to offer specialized training to key sectors directly responsible for implementing gender-sensitive housing and slum upgrading. This includes government bodies, public operatives, technical specialists, and community members. Offering gender trainings to strategic partners can lead to positive change in mindsets as well as changes towards greater gender equality in infrastructure and housing development. These trainings will increase awareness of gender discrimination and place such discrimination on the agenda of policy and public dialogue, while building capacity to implement projects using a women's rights-based approach.

As mentioned earlier, the right to adequate housing cannot be fully realized if separated from other rights (e.g. to food, water, sanitation, electricity, health, work, property, security of the person, security of the home, and protection against inhuman and degrading treatment). For millions of slum dwellers, the right to adequate housing is directly linked to policies or programmes for slum upgrading and prevention. Thus, it is crucial to build partnerships with these key actors in mind, while combining policy agendas to meet collective basic needs and services.

CASE STUDY OF GENDER-SENSITIVE HOUSING AND SLUM UPGRADING

People's housing and infrastructure development - Windhoek, Namibia

- In Namibia, a woman-dominated NGO known as Saamstann undertook their own land development using cooperative groups and the following process: They first obtained land; as single plots were too expensive, members decided to apply for a block of land from which they would subdivide the plots themselves.
- The land negotiations took two years, and they first had to register as a welfare organization to meet local authority requirements.
- They had to buy the land for cash, and this was done through a revolving fund.
- Members developed their own layout and house plans, with technical input from volunteers.
- The rules and regulations for land administration were developed through a workshop process. These were drawn up as a contract for the land rights of individuals, which could be transferred to other members or which could be inherited.

The work of Saamstann is echoed by the organizing of the Shack Dwellers Federation of Namibia. As women have fewer opportunities than men for raising their income and socioeconomic status to acquire secure tenure, they form the majority of the members of the federation. Thus, women are the main participants and managers of group loan schemes to obtain secure land and tenure for themselves and their families.

For its part, the Municipality of Windhoek, the largest in the country, has taken a leading role in developing solutions for informal settlement challenges:

- The city demonstrated a willingness to overturn conventional approaches to standards and regulations in order to reach low-income groups with improvements that are affordable to them.
- Windhoek's land use and town planning policies acknowledge the importance of representative organizations, seeking to create and nurture them to strengthen local networks and group savings schemes in low-income neighbourhoods.
- This led to a cost-effective and participatory strategy that provides better housing and services for the most marginalized members of the society and partnerships with the Shack Dwellers Federation of Namibia.

Source: UN-Habitat, 2003, p. 76 and 2006b, p. 68

Gender-sensitive Indicators

WHAT KINDS OF GENDER-SENSITIVE INDICATORS ARE NEEDED TO MONITOR MAINSTREAMING PROGRESS IN HOUSING AND SLUM UPGRADING? SOME EXAMPLES

Indicators are used to measure changes in a defined condition or to measure progress over time. However, there are many kinds of indicators and they have multiple uses. Gender-sensitive indicators measure if conditions are improving for women and men or not. Indicators are frequently used as a monitoring tool in project cycles or strategic planning. They should reflect the objectives of the change that a programme or project hopes to achieve. For example, indicators can be developed for risk, input, process, output, and outcome measurement. Gender-sensitive indicators can be quantitative and qualitative and used to monitor and assess progress in policies, institutions, programmes, or projects. They are also used to assess changes in social, political, economic, and environmental behaviours and in the actions of both individuals and diverse communities

When developing gender-sensitive indicators, the following guidance is a useful starting point:

- Research gender indicators that exist for the same subject matter and/or region of the project.
- Select existing indicators that are relevant to the local context and develop new indicators required to measure specific project results.
- When possible, develop indicators through a participatory process, which will help ensure that they are relevant to the realities of women and men in each setting.
- Involve local communities in monitoring and data collection to increase local stakeholder engagement and ownership of the work and/or results.

- Indicators should be gender sensitive and account for a wide range of diversity.
 This includes disaggregation by sex, age, ethnicity, ability/disability, socio-economic group, or any other variable that is relevant to the project and communities
- It is important to select indicators that will reveal not only the gaps that exist and the challenges and exclusion women face in the city but also ask for recommendations on the way forward towards women's inclusion, empowerment, and participation in social, economic, and political life.
- Finally, indicators that measure institutional progress on gender mainstreaming
 must include both qualitative and quantitative analysis. For example, the number
 of women in local government positions is an important indicator, but it is vital
 to have additional information on what specific impacts these positions have had
 in their lives and in the community towards achieving gender equality.

Indicators for housing and slum upgrading will of course be based on the context of the housing issue under consideration. However, the following example indicators demonstrate what is possible and measurable to ensure changes in housing and slum upgrading that enable inclusion and gender equality.

PARTICIPATION IN DECISION MAKING - CHANGING POWER RELATIONS

- Number of diverse women's organizations engaged in housing planning processes/bodies
- Percentage of women and members of other marginalized communities (older, younger, with disabilities, of different ethnicities) who participate in housing and slum-upgrading consultations
- Percentage of diverse women in communities engaged in implementing housing and slum-upgrading projects
- Inclusion of diverse women's specific needs or priorities in planning policies, plans, budgets, and by-laws
- The number of changes made to existing housing policies, plans, budgets, and by-laws to incorporate the realities and priorities of diverse women

 Number or percentage change in the level of diverse women's engagement in decision-making

GENDER-SENSITIVE, ENVIRONMENTAL, AND REMEDIAL

- Number of projects/actions directly addressing women's and girls' urban environmental concerns
- Qualitative changes in women's and girls' daily living environments
- Introduction of new energy-efficient technologies
- Number of gender-sensitive programmes introduced for solid waste management

SECURITY OF TENURE AND HOUSING

- Percentage of diverse women who have security of tenure in their own names or jointly with their partners in legalized slums
- Percentage of women with access to credit for housing
- Percentage of women who own homes in their own names or jointly with their partners
- Number of diverse women who have access to a housing and infrastructure fund that is based on their ability to pay and linked to their existing incomegenerating abilities

ACCESS TO INFRASTRUCTURE AND SERVICES

- The number of facilities (e.g. community centres, child-minding centres, health clinics, schools, and sexual and reproductive health centres) that were upgraded or built in the newly upgraded slums
- The number of the above that are managed and run by women or jointly with men

- Whether the upgraded infrastructure (e.g. water access and availability, homebased toilets, solid waste management systems, drainage, electricity, transport, etc.) has been built in consultation with women and girls – in other words, whether the infrastructure and services are gender and diversity sensitive
- Whether and which safety considerations were included in the redesign and upgrading of the slums

Annex I: Key Concepts

Sex refers to the biological differences between women and men. While some people are born intersex, for most one's sex can only be changed through medical procedures.

Gender refers to the socio-cultural interpretations and values assigned to being a woman or man. These are sustained by multiple structures such as family, community, society, and ethnicity and through tools such as culture, language, education, media, and religion. Gender is about social relationships between women and men. It is an analytical concept. Gender is socially determined and is specific to different cultures. It can and does change over time.

Diversity is often identified as cultural and ethnic variation among and between people. Recognizing this kind of diversity is crucial in research, policy, and planning because culture and ethnicity affect our values, beliefs, and behaviours, including how we live as women, men, both, or neither. At the same time, acknowledging and valuing cultural and ethnic diversity is vital to the fight against prejudice and discrimination. Diversity is also used to broadly refer to the many factors or social relations that define human societies such as sex, race, ethnicity, caste, socioeconomic group, ability, geographical location, sexual identity or orientation, etc.

Discrimination against women, according to the UN Convention on the Elimination of All Forms of Discrimination Against Women (CEDAW), means any distinction, exclusion, or restriction made on the basis of sex which has the effect or purpose of impairing or nullifying the recognition, enjoyment, or exercise by women, irrespective of their marital status, on a basis of equality of men and women, of human rights and fundamental freedoms in the political, economic, social, cultural, civil, or any other field (Article 1).

Gender equality refers to women and men being treated equally and having the same rights and opportunities. Gender equality means that both women and men enjoy equal conditions for realizing their full human rights and potential to contribute to and benefit from political, economic, social, and cultural development. CEDAW's concept of equality includes the principle of non-discrimination, the principle of state obligation, and the principle of substantive equality or equality of results.

Intersectionality is a tool for analysis, advocacy, and policy development that addresses discriminations. It assists us in understanding how the intersection of multiple identities impacts on rights and opportunities. This involves recognizing that women experience discrimination and violations of human rights not only on the basis of gender, but also as a result of other unequal power relations owing to their race, age, ethnicity, class, culture, caste, ability/disability, sexual identity or orientation, or religion and a multiplicity of other factors, including if they are indigenous or not.

Gender mainstreaming is the process of assessing the implications for women and men of any planned action, including legislation, policies, or programmes, in all areas and at all levels. It is a strategy for making women's as well as men's concerns and experiences an integral dimension of the design, implementation, and monitoring and evaluation of policies and programmes. Mainstreaming sets out to take place in all political, economic, and societal spheres so that women and men benefit equally, and inequality is not perpetuated. Simply put, the ultimate goal is to achieve gender equality by transforming the mainstream (United Nations Economic and Social Council Agreed Conclusions, 1997/2).

Violence against women is any act of gender-based violence that results in, or is likely to result in, physical, sexual, or psychological harm or suffering to women, including threats of such acts, coercion, or arbitrary deprivation of liberty, whether occurring in public or in private life. Violence against women shall be understood to encompass, but not be limited to, the following:

- a) Physical, sexual, and psychological violence occurring in the family, including battering, sexual abuse of female children in the household, dowry-related violence, marital rape, female genital mutilation and other traditional practices harmful to women, intimate partner violence, non-spousal violence, and violence related to exploitation
- b) Physical, sexual, and psychological violence occurring within the general community, including rape, sexual abuse, sexual harassment in public spaces, and sexual harassment and intimidation at work, in educational institutions, and elsewhere, trafficking in women, and forced prostitution (Article 1 and 2, UN General Assembly)

Baseline study is an analysis describing the situation prior to an intervention, against which progress can be assessed or comparisons made.

Impacts are defined as long-term outcomes. These are the higher-order objectives to which interventions are intended to contribute. Impacts are not within direct control of the programme.

Indicator is a quantitative or qualitative variable that provides a simple measure of inputs, outputs, or outcomes. An indicator can be used to define targets to be achieved and the situation at a given point in time and to measure change, which together enable achievement to be assessed.

Inputs refer to the resources invested in the delivery of a program or project. Sample inputs include funding, human resources (both paid and volunteer), equipment, project materials, transportation costs, services, etc.

Monitoring is a continuing function that uses systematic collection of data on specified indicators to provide management and the main stakeholders of an ongoing intervention with indications of the extent of progress and achievement of objectives and progress in the use of allocated inputs.

Outcomes are defined as a statement of a desired, specific, realistic, and measureable programme result that must be attained in order to accomplish a particular programme goal.

Annex II: References and Resources

- Canadian International Development Agency (2007), Guide to Gender-Sensitive Indicators, http://www.acdi-cida.gc.ca/acdi-cida/acdi-cida.nsf/eng/REN-218124839-P9K, retrieved 21 November 2012
- Centre on Housing Rights and Evictions (2009), Shelter from the Storm: Women's Housing Rights and the Struggle against HIV-AIDS in Sub-Saharan Africa, Geneva, http://www.cohre.org/sites/default/files/shelter_from_the_storm_womens_ housing_rights_and_the_struggle_against_hiv_aids_in_sub-saharan_africa_31_ july_2009.pdf
- Derbyshire, H. (2002), Gender Manual: A Practical Guide for Development Policy Makers and Practitioners, Social Development Division, Department for International Development, UK, http://webarchive.nationalarchives.gov.uk/+/http:/ www.dfid.gov.uk/Documents/publications/gendermanual.pdf
- Gender and Water Alliance (2006), 'Gender Mainstreaming the Project Cycle' in Gender and IWRM Resource Guide, http://www.genderandwater.org/page/2829. html
- International Labour Organization (2012), A Manual for Gender Audit Facilitators: The ILO Participatory Gender Audit Methodology, second edition, Geneva, http:// www.ilo.org/wcmsp5/groups/public/---dgreports/---gender/documents/publication/ wcms_187411.pdf
- Jagori, in collaboration with Women in Cities International (2010), 'A Handbook on Women's Safety Audits' in Low-income Urban Neighbourhoods: A Focus on Essential Services, New Delhi, November, http://jagori.org/a-handbook-on-womenssafety-audits-in-low-income-urban-neighbourhoods-a-focus-on-essential-services/
- Khosla, P. (2012), 'Our Urban Future: Gender-Inclusive, Pro-Poor and Environmentally Sustainable?' in Powerful Synergies: Gender Equality, Economic Development and Environmental Sustainability, first edition, United Nations Development Programme, New York
- Office of the High Commissioner for Human Rights (2012), Women and the Right to Adequate Housing, Geneva, http://www.ohchr.org/Documents/Publications/

- WomenHousing HR.PUB.11.2.pdf
- UN-Habitat (2012), Gender and Urban Planning, Nairobi, Kenya, http://www. unhabitat.org/pmss/listItemDetails.aspx?publicationID=3351
- UN-Habitat (2011), Affordable Land and Housing in Asia, Vol. 2, Nairobi, http://www. unhabitat.org/pmss/listItemDetails.aspx?publicationID=3225
- UN-Habitat (2007), Policymakers Guide to Women's Land, Property and Housing Rights across the World, Nairobi, http://www.unhabitat.org/pmss/listItemDetails. aspx?publicationID=2355
- UN-Habitat (2006a), State of the World's Cities Report 2006/2007 The Millennium Development Goals and Urban Sustainability: Thirty Years of Shaping the Habitat Agenda, Nairobi, http://www.unhabitat.org/pmss/listItemDetails. aspx?publicationID=2101
- UN-Habitat (2006b), Namibia: Law, Land Tenure, and Gender Review Southern Africa, Nairobi, Kenya
- UN-Habitat (2004), Dialogue on Urban Resources, paper prepared for World Urban Forum, Barcelona, HSP/WUF/2/7
- UN-Habitat (2003), Handbook on Best Practices, Security of Tenure and Access to Land: Implementation of the Habitat Agenda, Nairobi, Kenya
- UN-Habitat/Global Land Tool Network (no date), Gender Evaluation Criteria for Largescale Land Tools, http://landportal.info/resource/global/gltn-gender-evaluationcriteria-large-scale-land-tools
- United Nations General Assembly (1993), Declaration on the Elimination of Violence against Women, Articles 1 and 2, in the 85th Plenary Meeting, 20 December, 1993, Geneva, Switzerland, http://www.un.org/documents/ga/res/48/a48r104.htm
- Wikigender, http://www.wikigender.org/index.php/New_Home

Access to adequate housing is a fundamental human right and is enshrined in numerous international agreements and conventions. Yet millions of women and men continue to live in towns and cities without security of tenure and with inadequate housing and related services. This quide's objectives are:

- To increase understanding of gender concerns and needs in housing and slum upgrading
- To develop staff and partners' capacity to address gender issues in this area
- To encourage staff and partners to integrate a gender perspective into policies, projects, and programmes for sustainable urban development
- To support the institutionalization of the culture of gender mainstreaming and gender equality, the implementation of gender-sensitive projects and programmes, and the monitoring of gender-mainstreaming progress

HS Number HS/038/13E

December 2012

United Nations Human Settlements Programme PO Box 30030 00100 Nairobi GPO Kenya Tel: 254-020-7623120 infohabitat@unhabitat.org

www.unhabitat.org

