

Housing Reforms for Resilient Housing Systems in UNECE Region

Committee on Housing & Land Management Geneva,

October 3-4, 2011

Dr Sasha Tsenkova

Housing Reforms

- Achievements/Opportunities
- Implementation Challenges
- Building Resilient Housing Systems

**Housing
Reforms**

**Main
Challenges**

Recommendations

Objectives

Policy Reforms

- Review regulatory, fiscal/financial and land management instruments;

Challenges

- Evaluate housing systems performance: quality, new production, affordability and choice

Discussion & Conclusion

- Provide strategic recommendations for priority actions in the region

Approach

Country Profiles on the Housing Sector

- **UNECE country profiles**

- Azerbaijan (2010), Kyrgyzstan (2010), Belarus (2008), Georgia (2007), Serbia and Montenegro (2006), Russia (2004), Armenia (2004), Albania (2002), Republic of Moldova (2002), Romania (2001), Lithuania (2000), Slovakia (1999), Poland (1998)

- <http://evds.ucalgary.ca/profiles/sasha-tsenkova>

1. Strengthening political support for housing reforms

1. Strengthening political support for housing reforms

- Progress to address the institutional and regulatory ‘vacuum’ is uneven;
- Incomplete legislation (condominium management & mortgage), often delegating responsibilities to for social housing to the local government level;
- Ineffective rule enforcement, limited capacity for implementation of housing policy.

2. Establishing reliable and effective housing institutions

- Decentralisation & devolution of housing policy responsibilities; role of housing agencies & government mortgage finance
- Diverse and robust housing market institutions housing production & market intermediaries as well as informal market agents.

2. Establishing reliable and effective housing institutions

- Lack of adequate institutional capacity of public institutions; corruption & red tape;
- Lack of adequate resources at the local level to fulfil housing mandates;
- Lack of well established, transparent and efficient private sector institutions in housing.

3. Developing effective land administration & land management systems

- Land administration reforms (privatization & registration systems);
- Effective land-use planning to guide development (land with clear title, zoning regulation);
- Growth of informal cities & exclusion.

4. Mobilizing Housing Finance and Fiscal Support

4. Mobilizing Housing Finance and Fiscal Support

The lack of financial transparency in housing policy and fiscal sustainability, in addition to low targeting reflect the rudimentary nature of fiscal housing policies in the region.

5. Facilitating Improvements in Housing Quality

The new faces of urban poverty and housing deprivation

5. Facilitating Improvements in Housing Quality

Ensuring Safety and Quality in Privatized Multi-apartment Housing

6 Sustaining Housing Investment and Production

"Dwellings completed per 1000 inhabitants"

Source: Tsenkova, 2010b

6 Sustaining Housing Investment and Production

Housing
Policy
Reforms

Policy
Challenges

Recommendations

7. Affordability & Choice

Source: EC, 2010

Notes: EU refers to EU25; data based on EU-SILC Survey carried out in 2007.

7. Affordability & Choice

Housing
Policy
Reforms

Policy
Challenges

Recommendations

Housing on the Political Agenda

Housing
Policy
Reforms

Housing
Policy
Reforms

Recommendations

Priorities for a resilient housing system in 7 domains

- Mobilizing housing finance
- Building effective institutions
- Targeting fiscal support to assist the socially vulnerable people

<http://evds.ucalgary.ca/profiles/sasha-tsenkova>