UNO Geneva 4122 9170123 2.013/07/02 13:05:21 2 /6
[image: image8.bmp]
[image: image1.png]INATOMS UNIES s NAIS
DROITS BT UHCMM HUMAN HBHTS

ERAA Fiit A

RAUT COMMISSARIA AUX DROITS DEL HOOME OFFICE OF THE COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

 www.olaljr.unr .TEL: '+41229179368 • FAX: +41229179006 . E-MAIL: tenuroproject@ohohr.org.
Mandate of the Special Rapporteur on the right to adequate housing
This questionnaire is designed primarily to obtain information from Governments for the Special Rapporteur on adequate housing's ongoing study on security of tenure. Specifically, it will inform the Special Rapporteur's final report to the Human Rights Council (to be presented at the 25th session in March 2014) and related guidance.
'The Special Rapporteur has dedicated her last report to the man Rights Council (A/HRC/22/46) to mapping arid framing issues of Security of tenure. In 2013, she is continuing her study on security of tenure with a focus on security of tenure for urban poor and the most vulnerable, including questions related to informal settlements. The Special Rapporteur will present specific guidance on these issues in her final report to the Council, based, notably on responses to the present questionnaire and further consultations with member States.
•
This questionnaire will also inform the Special Rapporteur's report to the General Assembly's 68th session. Her report will focus on policies and programmes aimed at promoting forms of tenure other than individual freehold (such as rental and communal forms of tenure, including, for example, subsidies for rental housing construction).

Word limit and supporting documents: Kindly limit your responses to 2,500 words maximum, Please identify, and where possible provide copies or weblink of any law regulation, policy, programme, and document that support your answers to this questionnaire.

Languages of submission: Due to limited capacity for translation, we kindly request that you submit your answers in. English, Spanish or French.
Address: Responses should be sent preferably via the email tenureproject@ohehr.org or
in hard copy' to:

UN Special Rapporteur on adequate housing

UNOG – OHCHR

CH – 1211 Geneva 10

Telefax: +41229179006
Deadline: Please submit your response no later than 3 June 2013,

' See for more on the study and related reports and reaearch papers:

http:/www.ohohr.org/EN/Issues/Housing/Pages/StudyOnSecurityOfTenure.aspx

UNO Geneva 4122 9170123 2013/07/02 13:05:21 1 /6
[image: image2.png]INATOMS UNIES s NAIS
DROITS BT UHCMM HUMAN HBHTS

ERAA Fiit A

[image: image3.png]=l i

S

orp ¢ THL 543 2

REFERENCE HOUSCTG (2013-3)
The Office of the High Commissioner for Human Rights presents compliments to the Permanent Missions to the United Nations Office in Geneva find has the honour to re-transmit the attached- Questionnaire. on Security of Tenure, which was elaborated by the Special Rapporteur on adequate housing as a component of the right to an adequate standard of living, and on the right to non-discrimination in this context, Raquel Rolnik, pursuant to Human Rights Council resolution 15/8.
 The Office of the High Commissioner for Human Rights would like to express its gratitude to all Permanent Missions that have already provided submissions, and washes to note that the deadline for additional submissions from relevant authorities has been extended until 15 July 2013. Unless specially requested otherwise, all submissions will be posted on the webpage of the Special Rapporteur.
The Office of the High Commissioner for Human Rights avails itself of this opportunity to renew to the Permanent Missions to the United Nations Office in Geneva the assurance of its highest consideration.
[image: image4.png]

UNO Geneva 4122 9170123 2013/07/02 13:05:21 3 /6

PAGE 2
[image: image5.png]INATOMS UNIES s NAIS
DROITS BT UHCMM HUMAN HBHTS

ERAA Fiit A

For any questionnaire or the study on security of tenure, please.
contact the Special Rapporteur through her assistant at the Office of the High Commissioner for Human Rights, Ms. Laure-Aune Courdesse (lcourdesse@ohehr.org;
+41229179368)
Definitions:

o For the purpose of -this questionnaire, tenure is understood as the set of
relationships with respect to housing and land, established through statutory law,
or customary, Informal .or hybrid arrangements, Tenure takes a variety of forms,
including but not limited to rental, owner-occupier, emergency housing and
informal settlements,
o Security of tenure is understood as being either of land or of housing/the physical structure, for the sole purpose of housing, not for other purposes such as agriculture/farming,

o Informal settlements are understood as encompassing all types of self-made, spontaneous, self-managed and unplanned settlement and housing arrangements, initiated by urban poor themselves. The focus of this questionnaire is on urban informal settlements.
Legal security of tenure, including protection from forced eviction:
1. Are there law/regulations recognizing or ensuring legal of security of tenure for all
 the population, and/or for specific individuals or groups? YES - applicable to States
o
Does national legislation (or legislative) proposals) spell out various
forms of tenure that can ensure secure housing or land (such as tenancy,
individual or collective ownership, limited rights to use)? Please list and No
explain those forms of tenure protected in law
2.
Are there laws or regulations offering protection from_ forced eviction or involuntary resettlement? Describe briefly the content of the laws/regulations. No National legislations, only State laws
3.
Which groups/individuals does the legislation mentioned in questions 1, and 2.
protect? For instance:

o
Tenants
o
Informal settlers
o
Those with mortgage defaults
o
Other groups mentioned in question 5
Data on those with insecure tenure:
4.
 Is there any data or estimated figure for the number of those with insecurity of tenure? For instance: Nil

o households living in informal settlements
o minorities living in informal settlements (e.g. Roma)
o internally displaced persons
UNO Geneva 4122 9170123 2013/07/02 13:05:21 4 /6
 PAGE 3
[image: image6.png]INATOMS UNIES s NAIS
DROITS BT UHCMM HUMAN HBHTS

ERAA Fiit A

o undocumented, migrants, refugees or asylum seekers

o households that were evicted or around or eviction orders due to
 mortgage default
,

Urban poor living in Informal arrangements (in particular informal settlements):
5. What kind of tenure rights are foreign or recognized in legal or administrative
instruments for those informally occupying land or housing (e.g. 'temporary permits, ‘right to possession’, leasehold rights over a definite or indefinite period’, etc.)? temporary occupancy licence (TOL)
o Can informal settlers accrue rights to their land or housing over time (e.g. through ‘adverse possession’)? Please cite relevant regulations and instruments. YES, through Regularization of stay

o
Are there conflicting claims between formal (private and public) owners
 of the land and people having informally settled on that same land, or
conflicts between informal settlers and environmental or planning laws/regulations? Please refer to regulations and administrative and judicial case law addressing those conflicts, if available. YES
6. Are there any policy, project or programme in place or being developed to recognize, record, register or regularize tenure rights of urban poor living in informal tenure arrangements, including in informal settlements? YES
o
Do these policies/projects/prograrnmes include “slum upgrading” or

other in-situ urbanization investments? YES
o
What have been the results of such policies/programmes? For instance, number of households who have been regularized/whose rights were registered, types of tenure rights acquired after regularization (e.g. ownership; long-term, formal rental; collective ownership); etc. Specific data not readily available

o
Provide information on private/community initiatives aiming at regularizing tenure rights of inforrnal settlers which are supported by the Government.
Not readily available.
7. Is there any land reform programme or policy in place or being developed (for instance, land management systems, changing land regimes)? Does it include specific provisions or processes to recognize and register the rights of urban poor, in particular those living in informal settlements? YES
For those States with international development aid agencies/programmes:
8.
Does the State development agency/programme finance and support the development and implementation of policies/projects/programmes that explicitly recognize, record register or regularize the tenure rights of urban poor, in particular those living in informal settlements? Please refer to relevant initiatives and programmes. N/A
Urban planning and housing policies;
[image: image7.png]INATOMS UNIES s NAIS
DROITS BT UHCMM HUMAN HBHTS

ERAA Fiit A

UNO Geneva 4122 9170123 2013/07/02 13:05:21 5 /6

PAGE 4
9.
Do urban planning laws/regulations, at national or local level, include pro-poor land use instruments, such as inclusionary zoning, quota for social housing in residential developments or other? YES
10.
Please provide information on any 'housing policies or programmes aimed at promoting forms of tenure alternative to individual freehold, such as rental, communal or cooperative tenure. Social Housing Policy
THE QUESTIONNAIRE

THE Objectives and aim of this QUESTIONNAIRE

THE Objectives and aim of this QUESTIONNAIRE

