

URBANISATION, POVERTY AND SPATIAL INJUSTICE IN KENYA

Samuel Owuor
Department of Geography & Environmental Studies
University of Nairobi, Kenya

Economic and Social Research Council (ESRC) DTC Workshop
Royal Holloway, University of London
September 17, 2014

Presentation outline

- ★ Introduction
- ★ Trends of urban growth (1948-2009)
- ★ Urban hierarchy
- ★ Challenges of urban growth trends
- ★ Urban poverty
- ★ Informal settlements
- ★ Concluding remarks

Introduction: Urbanization is inevitable

Percentage Urban and Urban Growth Rate by Major Areas, 2011

Region	% urban	Average annual urban growth rate (2005-2010)
World	52.1	2.14
Africa	39.6	3.27
Asia	45.0	2.70
Europe	72.9	0.50
Latin America & the Caribbean	79.1	1.56
North America	82.2	1.23
Oceania	70.7	1.81

Source: United Nations (2012)

- Half of world's population lives in urban areas
- Europe, Latin America/Caribbean & North America are highly urbanized
- Africa and Asia are least urbanized but have highest growth rates
- Urbanization levels and urban growth rates are not uniform in Africa

Introduction: From a continent of states to a continent of cities

% Urban and Urban Growth Rate in Africa, 2011

Region	% urban	Average annual urban growth rate (2005-2010)
SS-Africa	36.7	3.67
Africa	39.6	3.27
Eastern Africa	23.7	3.90
Middle Africa	41.5	3.94
Northern Africa	51.5	2.14
Southern Africa	58.9	1.82
Western Africa	44.9	3.92

Source: United Nations (2012)

Introduction: Kenya leading the pack in Eastern Africa?

Percentage Urban and Urban Growth Rate for Selected Eastern African Countries

Source: Kenya (forthcoming) for Kenya; United Nations (2012) for others

In 2009, Kenya's population was 31.3% urban with 8.3% annual growth rate

Trends of urban growth in Kenya (1948-2009)

Urbanization Trends in Kenya, 1948-2009

Year	Total population	No. of urban centres	Urban population	% of urban to total population	Intercensal growth rate (%)
1948	5,407,599	17	285,000	5.3	-
1962	8,636,263	34	747,651	8.7	6.3
1969	10,956,501	47	1,076,908	9.8	7.1
1979	15,327,061	91	2,315,696	15.1	7.7
1989	21,448,774	139	3,878,697	18.1	5.2
1999	28,159,922	180	5,429,790	19.3	3.4
2009	38,412,088	230	12,023,570	31.3	8.3

Source: Kenya (forthcoming)

- Urbanization is a product of British colonial administration
- Urban population and number of urban centres is increasing since 1948
- High growth rates after independence but declining from 1989 and up again in 2009
- Dominance of Nairobi (% urban) but declined in 2009
- The emergence of small and medium-sized urban centres
- However, there exists regional variation in urbanization levels, trends & patterns

Trends of urban growth in Kenya (1948-2009)

Kenya's Population Growth Trends, 1948-2009

Source: Kenya (forthcoming)

- Declining dominance of Nairobi?

Kenya's Population Growth Rate Trends, 1948-2009

Source: Kenya (forthcoming)

Urban hierarchy: Major urban centres (2009)

Population by Major Urban Centres, 2009

Urban centre	Total population	Core urban population	Peri-urban population	% of total urban population
KENYA	12,023,570	9,090,412	2,933,158	
1. Nairobi	3,109,861	3,109,861	0	25.9
2. Mombasa	925,137	905,627	19,510	7.7
3. Kisumu	383,444	254,016	129,428	3.2
4. Nakuru	367,183	343,395	23,788	3.1
5. Eldoret	312,351	247,500	64,851	2.6
6. Kikuyu	264,714	200,285	64,429	2.2
7. Ruiru	240,226	238,329	1,897	2.0
8. Kangundo-Tala	218,722	13,119	205,603	1.8
9. Naivasha	170,551	91,898	78,653	1.4
10. Thika	151,225	136,386	14,839	1.3
11. Machakos	150,467	40,819	109,648	1.3

Source: Kenya (forthcoming)

- Definition problem? Core Vs peri-urban?
- Proximity to Nairobi matters? Role of current devolved governance?

Urban hierarchy: Small and medium-size urban centres

Urban Population by Size Category of Urban Centres, 1962-2009								
Year	Category of urban centres by population size							
	1 million and over		100,000-999,999		10,000-99,999		2,000-9,999	
	No.	% urban population	No.	% urban Population	No.	% urban Population	No.	% urban population
1962	0	-	2	70	5	14.1	27	15.9
1969	0	-	2	78.4	9	7.4	36	14.2
1979	0	-	6	57.1	24	40.0	64	11.9
1989	1	34.1	5	27.0	40	27.9	93	11.0
1999	1	38.4	4	22.4	62	27.8	113	11.5
2009	1	25.9	22	38.4	97	30.5	110	5.2

No.= Number of urban centres / *Source: Kenya (forthcoming)*

- An upward trend in their numbers and population over time
- They are expected to dominate the urban hierarchy in future
- Need more emphasis in terms of planning and governance issues
- **In 2009:** 207 in number; 4.3 million people; & 36% of urban population
- The importance of small and medium-size urban centres

Urban hierarchy: Regional variation

Urbanization Trends by Province, 1969-2009						
Province	% share of total urban population					% of urban population in province (2009)
	1969	1979	1989	1999	2009	
Nairobi	47.0	35.7	34.1	38.4	25.9	100
Central	4.3	5.6	8.0	6.7	12.5	34.4
Coast	26.3	17.6	15.2	16.5	11.8	43.2
Eastern	3.5	10.1	9.2	5.3	9.9	21.1
North Eastern	-	2.7	2.3	2.7	3.4	17.8
Nyanza	4.1	9.0	9.1	7.9	11.1	24.6
Rift Valley	13.8	14.8	17.3	17.4	19.6	23.7
Western	1.0	4.6	4.8	5.2	5.8	16.2

Source: Kenya (forthcoming)

- Nairobi continues to dominate the urban landscape
 - North Eastern least urbanised
 - However, further variation at county level & dominance of one or two urban centres
- = The interplay of economic, social, political and historical/colonial factors

Urban hierarchy: Regional variation

Challenges of urban growth

Social, economic, environmental and spatial development challenges and injustices that must be addressed...

- ★ Increased levels of urban poverty, vulnerability, social differentiation, inequity, segregation, exclusion and fragmentation
- ★ Inadequate and poor provision of services, especially to the urban poor
- ★ Unemployment (urban youth) and related crime
- ★ Housing/slum incidence
- ★ Food insecurity
- ★ Transportation/circulation
- ★ Informalization/informality
- ★ Environmental concerns
- ★ Urban planning, development, management and governance concerns

Why urban poverty?

- ✦ Poverty is a multi-dimensional and multi-faceted phenomenon
- ✦ Poverty is not only a state but also a process
- ✦ In the urban context, income remains a central component of poverty
- ✦ The number/proportion of urban poor is increasing
- ✦ The negative impacts of global economic crises and reforms have been felt more severely in urban areas and by the urban poor
- ✦ Majority of the urban poor stay in informal settlements

Global growth of informal/slum settlements

Major slums in Nairobi: Kibera

Major slums in Nairobi: Mathare

Major slums in Nairobi: Mukuru

Major slums in Nairobi: Korogocho

Informal Settlements Population (2009)

Urban centre	Urban population	Formal settlements (% of popn)	Informal settlements (% of popn)	% of total informal settlements population
KENYA	12,023,570	85	15	
Nairobi	3,109,861	63.8	36.2	62.4
Mombasa	925,137	76.5	23.5	12.1
Kisumu	383,444	53.1	46.9	10.0

Socio-Economic Characteristics (2009)

(Education status & Economic activity)

Economic Activity (% of population aged 5 years and above)		Main employer by Sector (% of population aged 5 years and above)	
Working	54.7	Public	4.0
Unemployed	9.1	Private	40.4
Inactive	36.2	Informal	55.5

Note: The analysis excludes the “not stated” and “not applicable” categories

Housing Characteristics (2009)

(Tenure status & Housing Condition)

Dominant Roof Material of Main Dwelling Unit (% of households)		Dominant Wall Material of Main Dwelling Unit (% of households)	
Iron sheet	89.4	Stone/brick/block	33.1
Titles/concrete/asbestos	8.6	Mud	27.5
Grass/makuti	1.2	Wood	2.9
Tin/mud/dung	0.6	Iron sheet	36.3
Other	0.2	Grass/tin/other	0.2

Service Provision (2009)

(Source of water & Human waste disposal)

Water & sanitation situation in urban Kenya is simply pathetic

All is not lost ... there is more life, adaptation and hope in the informal settlements

Responses to increasing urban poverty

- ★ Multiple sourcing of cash incomes
- ★ Own food production
- ★ Reducing expenditure
- ★ Social networks in town
- ★ Urban-rural linkages

KENYA SLUM UPGRADING PROGRAMME (KENSUP)

A COLLABORATIVE PROGRAMME BETWEEN
THE GOVERNMENT OF KENYA AND UN-HABITAT

VISION

To have improved and sustainable urban living environments in Kenya.

- ★ The **overall aim** is to improve the livelihoods of people living & working in slums through a multidisciplinary, integrated, decentralized, participatory, all-inclusive and sustainable approach – in the context of MDGs

Watsan interventions in Kibera

	Soweto East (%) (N=56)	Lindi (%) (N=61)
Source of water (regular – most of the time)	82	1.6
Cost of water per day (>KES 20)	21.4	85
Time taken to fetch water (>30 minutes)	7.1	32.8
Perception on the current water source's safety for drinking (not safe)	51.8	75.4
Experienced periods of longer than normal water scarcity	53.6	74.6
Prevalence of typhoid, diarrhea and cholera	70.5	76.8
Type of sanitation facility (modern ablution block)	98.2	0

Watsan interventions in Kisumu

	Wandiege Connected (N=29)	Wandiege Un-connected (N=34)	Bandani (N=60)
Time spent to fetch water	7 mins	31 mins	42 mins
Water consumption/hhold/day	135 litres	116 litres	98 litres
Water consumption/capita/day	29 litres	25 litres	20 litres
Cost of water/month	512 Shs	503 Shs	716 Shs
Incidence of water-borne diseases	14%	29%	42%
Access to improved sanitation facilities	43%	7%	2%

In conclusion...

- ✦ Urban population is growing very fast while the economic growth and development transformations necessary to support it and enhance quality of life are not occurring at the same rate.
- ✦ The main challenge is not to slow it down but to learn how to deal with the rapid growth.
- ✦ Any urban development policy should aim at guiding the urbanization process by reducing risks and maximizing opportunities offered by the urbanization process.
- ✦ It is indeed possible to move from chaotic cities to harmonious cities provided good policies and strategies are adopted, investments mobilized, stakeholder participation secured, good governance practiced and human development recognized.

Thank you and welcome to the University of Nairobi

