[image: image1.png]\y, UNITED NATIONS
)/ HUMAN RIGHTS
>,

OFFICE OF THE HIGH COMMISSIONER

DROITS DE 'HOMME

HAUT-COMMISSARIAT

HAUT-COMMISSARIAT AUX DROITS DE L’HOMME • OFFICE OF THE HIGH COMMISSIONER FOR HUMAN RIGHTS

PALAIS DES NATIONS • 1211 GENEVA 10, SWITZERLAND

www.ohchr.org • TEL: +41 22 917 9368 • FAX: +41 22 917 9008 • E-MAIL: srhousing@ohchr.org

Mandate of the Special Rapporteur on the right to adequate housing

PAGE 7

I. Background and objectives of this questionnaire

In her upcoming report to the General Assembly, 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, Ms Leilani Farha, outlines some of the priority themes that she intends to address during her mandate (A/69/274).

Among others, she identifies the increasingly important role of governments at the sub-national level (state, provincial and municipal) in the implementation of the right to adequate housing. In many countries sub-national levels of government hold key responsibilities for a range of programs and policies linked to adequate housing, including not only housing programs but also income assistance programs, provision of water, sanitation, electricity and other utilities, tenancy and security of tenure legislation, programs assisting particular marginalized and vulnerable groups (such as migrants, persons with disabilities, women, Indigenous peoples, among others) and implementation of housing strategies and strategies to address homelessness.

Since under international law, accountability to human rights norms and standards operates primarily through the national level government, there are often particular challenges facing countries in ensuring implementation of the right to adequate housing by sub-national levels of government. The Special Rapporteur notes that this issue has not attracted concentrated attention from special procedures mandate holders though often arising in the examination of the situation in many countries. Hence, she has decided to focus her first thematic report to the Human Rights Council, pursuant resolutions 15/08 and 25/17, on the question of enhancing accountability to international human rights norms and standards of sub-national governments in relation to adequate housing.

The Special Rapporteur is mindful of diverse domestic arrangements of responsibilities among various levels of government. She wishes to better understand those arrangements and existing mechanisms for monitoring and accountability for the implementation of binding international human rights treaties related to the right to adequate housing. This questionnaire is designed to invite Governments and other relevant stakeholders to share information and inputs for the report, which will be presented to the Human Rights Council at its 28th session in March 2015.

This questionnaire aims to identify key challenges facing States in relation to the implementation of the right to housing by subnational levels of government and the primary means through which accountability to international human rights can be ensured. It also aims to identify illustrative examples of the kinds of issues faced by countries in the implementation of the right to adequate housing through sub-national governments and new and innovative strategies that have been developed to address these issues, or other examples of good practices. The Special Rapporteur also hopes to learn of sub-national initiatives to ensure accountability to the right to adequate housing, in particular to those vulnerable to rights violations (eg. incorporating the right to adequate housing, non-discrimination and other housing-related rights into city, provincial/state Charters).
II. Submission of Responses

Kindly bear in mind that the study does not intend to address the detailed distribution of responsibilities in each country, but aims to focus on an overview of challenges and examples of practices which will be of benefit to the Special Rapporteur in understanding the situation. Therefore, it is hoped that responses will provide a brief overview of how responsibilities are divided up and some concrete examples of challenges and how these have been addressed.

When possible, please identify links or provide copies of any law, regulation, policy or other document related to your answers. Due to limited capacity for translation, we kindly request that you submit your answers, if possible, in English, Spanish or French and, no later than Friday, 31 October 2014.

Please send your responses preferably via email to: srhousing@ohchr.org, or to:

UN Special Rapporteur on adequate housing

Office of the High Commissioner for Human Rights

Special Procedures Branch, Palais Wilson, Room 3-077

CH – 1211, Geneva 10

Switzerland

For any question, please contact the Special Rapporteur through her assistant, Ms. Juana Sotomayor, Special Procedures Branch- OHCHR: email: jsotomayor@ohchr.org; phone: +41 22 917 94 45.

III.
Questionnaire

A.
Distribution of responsibilities related to the right to adequate housing:

1. Please identify the levels of government (national, provincial/state, municipal) primarily responsible for the following: (where primary responsibility is shared please check more than one):

	
	National/ Federal
	Provincial/

state
	Municipal
	Explanatory Notes

	Housing programme

	·
	
	·
	The municipal section will serve as the County level, because Kenya has two levels of government i.e. National & County Governments

	Income support (eg: transfer payments to individuals, welfare, social security and/or rent subsidies/supplements)
	·
	
	
	There exist income support /transfer to vulnerable groups to include persons living with disabilities, orphans, and the elderly
Ref: The Persons with Disabilities (income tax deductions and exemptions) order, 2010

	Tenancy and security of tenure legislation
	
	
	
	

	Infrastructure (eg: Water/sanitation, electricity)
	·
	
	·
	There exist controlled private entities supplying water at all governments levels

	Prohibition of discrimination in housing
	·
	
	
	The Kenya National and Equality Commission, established

following the promulgation of the constitution, is specifically

mandated to address issues of discrimination, including in the

area of housing

2. What are the primary bases for the allocation of responsibilities among different levels of government? Please identify the appropriate provision(s) and provide a copy or link if possible:

Constitutional –
· Chapter Eleven of the Constitution of Kenya, in particular Art 186, 187, 189, 190, 199, and 200

National framework legislation or housing strategy

· Kenya is yet to develop a national framework or strategy on housing

Sub-national level legislation or housing strategy

· Yet to be developed

Inter-governmental agreement

· Yet to be developed

Other – Please explain.
3. What role does the national level government play in relation to housing and related programs? How is compliance with the right to adequate housing structured between the national and sub-national levels? If possible please kindly provide concrete examples of how these roles and compliance mechanisms are operationalized.
-- Government: divided between central and county government institutions – Ministry of housing, Ministry of lands, Ministry of Finance, Municipal councils etc. The ministry of Housing currently is in charge of implementing government led programs like Kenya Slum Upgrading Improvement Project (KISIP) and Kenya Slum Upgrading Program(KENSUP)
· County Government Act, 2012
According to the County Government Act, each county shall prepare a county integrated plan, which shall be the basis for all budgeting and spending of public funds. The act clearly states that, “A county government shall plan for the county and no public fund shall be appropriated outside a planning framework developed by the county executive committee and approved by the county assembly”. The county integrated plan shall focus on economic, physical, social, environmental and spatial planning

4. Where sub-national governments hold key responsibilities in relation to the right to adequate housing, please describe how programs and policies are co-ordinated nationally and what responsibilities remain with national level institutions.
Constitution 2010: Right to housing (Article43); Requires County to be in charge of

Management of land management; Devolved powers to Counties ‐

Article 176 (2) of the Constitution, a city or municipal board may establish operational sectors and service delivery entities.
The Public Finance Management Act: Requires integrated development planning as the 1st Stage of County budgeting process.

Urban Areas And Cities , 2011 : Integrated development planning (Article 36), Provision of Services: water, electricity, health, telecoms and solid waste management the mandate of County Governments, Citizen participation space – Citizen For a (Article22)
National Land Policy, 20: Guidelines for resettlement of squatter settlements and planning of informal settlements, Included civil society in formulation

5. Where housing and related programs are administered by sub-national level governments, by whom and how are these programs funded? Are conditions attached to the funding which seeks to ensure the resources are spent in a way that protects the right to adequate housing? How is this monitored?
 B.
Accountability of Sub-National Governments

1.
Are sub-national governments legally accountable to the right to adequate housing on the basis of any of the following?


International human rights law? (Yes/No)


Constitution/National Bill of Rights (Yes/No)


 National or sub-national legislation (Yes/No)


State level or municipal level Bills of Rights/Charters (Yes/No)


Inter-governmental agreements (Yes/No)


Conditional financing (eg: budget transfers from national level to sub-national) (Yes/No)

2.
With respect to the above and where applicable, please identify:

i. the relevant provision.-----

----National or sub-national legislation: According to the County Government Act, each county shall prepare a county integrated plan, which shall be the basis for all budgeting and spending of public funds. The act clearly states that, “A county government shall plan for the county and no public fund shall be appropriated outside a planning framework developed by the county executive committee and approved by the county assembly”.
ii. the sub-national levels of government to which the legal provision applies.

 --County governments

iii. the means of enforcement (eg: courts, tribunals, national human rights institution, including ombudsmen, administrative mechanisms, etc.) and examples of how these means have been applied.

3. Are sub-national governments involved in State reporting to international human rights monitoring mechanisms and in implementing recommendations? (eg, UN treaty monitoring body, Universal Periodic Review). If so, how? Please kindly provide an example.
Yes,

They prepare their reports and share with the national government to form part of states reporting obligation.
4. Apart from the legal and international accountability described above, what political or institutional accountability mechanisms are in place in your country through which sub-national governments are held accountable to standards or requirements linked to the implementation of the right to adequate housing (eg, Government review procedures, ombudsman/national human rights institutions, local human rights councils). Please provide any useful examples of how these have been used and, if possible, assess the outcome.

5. Please kindly identify what in your view may be the three most significant challenges in your country to effective accountability of sub-national governments to the right to adequate housing as guaranteed under international human rights law and identify key strategies or ideas for addressing these challenges.

1. Lack of legislative framework to operationalize key achievements/or laws anchored in the national, regional and international legal instruments, more so the Constitution of Kenya.
2. Lack of political goodwill in prioritizing key achievements as enshrined in the constitution of Kenya- especially when it comes to budgets work-plans and formulations

3. Lack or inadequate public awareness on the rights as anchored in both national, regional and international legal instruments to enable the public claim or demand for their rights
Thank you for your contribution

� The report is available at: http://www.ohchr.org/EN/Issues/Housing/Pages/AnnualReports.aspx

� http://www.kenyalaw.org/kl/index.php?id=741

