

PUBLICATIONS CATALOGUE 2010

Introduction

In today's urbanizing world, the issues at stake in cities are numerous and complex. UN-HABITAT has been addressing them over the past 30 years by publishing a wide range of information material for researchers, decision makers in central and local governments, and civil society organizations including those at the grass-root level.

This catalogue features over 150 key publications, arranged by theme with their respective bibliographic data and abstracts. Also included are all backlist titles, titles available in electronic format on our online catalogue at www.unhabitat.org, and titles in official United Nations Languages other than English. The catalogue also gives a flavour of forthcoming publications on page 7 of the catalogue.

In addition to our specifically themed publications, UN-HABITAT's flagship publications, namely, the Global Reports on Human Settlements, the State of the World Cities and our quarterly journal Urban World cover a broad spectrum of issues in urban development, governance, land and housing as well as water and sanitation in cities. Therefore, these publications will be found under the general section as well as in the relevant themes.

UN-HABITAT is keen for our partners to have easy access to information that is relevant to their work and our common goal of improving human settlements. If you wish to order any of our publications, please use the order form on the back page, email your request to habitat.publications@unhabitat.org, or use the online catalogue on the Publications page of the website.

Copyright © United Nations Human Settlements Programme (UN-HABITAT), 2010

All rights reserved

United Nations Human Settlements Programme (UN-HABITAT),

P.O. Box 30030, GPO Nairobi 00100, Kenya.

Tel: +254 20 7623120

Fax: +254 20 7623477

Web: www.unhabitat.org

Disclaimer

The designations employed and the presentation of the 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 of its authorities, or concerning delimitation of its frontiers or boundaries, or regarding its economic system or degree of development. The analysis, conclusions and recommendations of this publication do not necessarily reflect the views of the United Nations Human Settlements Programme, the Governing Council of the United Nations Human Settlements Programme, or its Member States.

Contents

INTRODUCTION	1
NEW PUBLICATIONS	4
UPCOMING PUBLICATIONS	7
URBAN DEVELOPMENT AND MANAGEMENT	8
LAND AND HOUSING	10
ENVIRONMENT AND CLIMATE CHANGE	13
WATER SANITATION AND INFRASTRUCTURE	14
URBAN ECONOMY AND FINANCING SHELTER	16
RISK AND DISASTER MANAGEMENT	19
SOCIAL INCLUSION	21
GENERAL	22
TITLES IN ELECTRONIC FORMAT (AVAILABLE ON UN-HABITAT'S WEBSITE, WWW.UNHABITAT.ORG)	25
PUBLICATIONS IN OTHER LANGUAGE VERSIONS	30
ORDER FORM	33

Order online:

www.unhabitat.org/Publications

New Publications

Language English/French/Spanish/Portuguese, Year 2008/09, Title:

Burkina Faso: Profil Urbain de Ouagadougou, USD 5

Burkina Faso: Profil Urbain National, USD 5

Cameroun: Profil Urbain de Kribi, USD 5

Cameroun: Profil Urbain de Yaounde, USD 5

Cameroun: Profil Urbain National, USD 5

Community Development Fund in Thailand, Human Settlements Financing Tools and Best Practices, USD 10

Community Mortgage Finance in Philippines, USD 10

Country Activities Report 2009, USD 5

Document De Programme-Pays - Cap Vert, USD 5

Document De Programme-Pays 2008 - 2009 - Burkina Faso, USD 5

Document De Programme-Pays 2008-2009 - Benin, USD 5

Document De Programme-Pays 2008-2009 - Burundi, USD 5

Document de Programme-Pays 2008-2009 - Madagascar, USD 5

Document de Programme-Pays 2008-2009 - République Démocratique du Congo, USD 5

Document De Programme-Pays 2008-2009 - Senegal, USD 5

Document De Programme-Pays 2008-2009 - Tchad, USD 5

Documento De Programa De Pais 2008-2009 - Colombia, USD 5

Documento De Programa De País 2008-2009 - Costa Rica, USD 5

Documento De Programa De País 2008-2009 - Ecuador, USD 5

ecoBudget- Introduction for Mayors and Municipal Councillors, USD 5

Eritrea: National and Cities Urban Profile, USD 5

Ethiopia: Addis Ababa Urban Profile, USD 5

Ethiopia: Ambo Urban Profile, USD 5

Ethiopia: Dire Dawa Urban Profile, USD 5

Ethiopia: National Urban Profile, USD 5

Executive Summary of Structure Plans for Awka, Onitsha and Nnewi and Environs 2009-2027, USD 5

Financing Affordable Social Housing in Europe, USD 10

Financing Urban Development around Lake Victoria, USD 5

Ghana: Accra Urban Profile, USD 5

Ghana: National Urban Profile, USD 5

Global Assessment on Women's Safety, USD 5

Global Report on Human Settlements 2009, Abridged Edition: Planning Sustainable Cities, USD 5

Global Report on Human Settlements 2009: Planning Sustainable Cities, USD 58

Guía para la prevención local hacia políticas de cohesión social y seguridad ciudadana, USD 20

Guide to Municipal Finance, Human Settlements Finance Tools and Best Practices, USD 10

Guide to Preparing a Housing Finance Strategy, USD 10

Housing Finance Mechanisms in Chile, USD 10

Housing Finance Mechanisms in the Republic of Korea, USD 10

Housing Finance Mechanisms in Zimbabwe, USD 10

Housing Indigenous Peoples in Cities, Policy Guide to Housing for Indigenous Peoples in Cities, USD 10

Interlocking Stabilised Soil Blocks - Appropriate earth technologies in Uganda, USD 10

International Guidelines on Decentralization and Strengthening of Local Authorities, and Guidelines on Access to Basic Services for All, USD 10

Land & Slum Upgrading: The UN-HABITAT Slum Upgrading Facility (SUF) Working Paper 10, USD 5

LENSS Tool Kit: Local Estimate of Needs for Shelter and Settlement, Field Version - IASC Emergency Shelter Cluster, USD 5

Mozambique: National Urban Profile - English, USD 5

Mozambique: National Urban Profile - Portuguese, USD 5

Niger: Profil Urbain de Mirriah, USD 5

Niger: Profil Urbain National, USD 5

Objetivo de Desenvolvimento do Milênio: Municípios do Conleste, Linha base 2000-2006. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Cachoeiras de macacu ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Casimiro de abreu ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Guapimirim ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Itaboraí ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Magé ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Maricá ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Municípios do Conleste Ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Niterói ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Rio Bonito ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: São Gonçalo Ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Silva Jardim Ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio: Tanguá Ano de 2007. Relatório de Acompanhamento, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Cachoeiras de Macacu. Relatório de Acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Casimiro de Abreu, Relatório de Acompanhamento, Linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Guapimirim. Relatório de acompanhamento, linha base

2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Itaboraí. Relatório de Acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Magé. Relatório de acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Maricá. Relatório de acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Niterói. Relatório de acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Rio Bonito. Relatório de acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de São Gonçalo. Relatório de acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Silva Jardim. Relatório de acompanhamento, linha base 2000-2006, USD 5

Objetivos de Desenvolvimento do Milênio. Município de Tanguá. Relatório de acompanhamento, linha base 2000-2006, USD 5

SCP/LA21 en Arequipa, Estrategia de Apoyo a la Gestión Urbano Ambiental, USD 10

SCP/LA21 en Perú, Estrategia de Apoyo a la Gestión Urbano Ambiental, USD 10

Senegal: Profil Urbain de Dakar, USD 5

Senegal: Profil Urbain de Kanel, USD 5

Senegal: Profil Urbain de Kaolack, USD 5

Senegal: Profil Urbain National, USD 5

Shelter Projects 2008- IASC Emergency Shelter Cluster, USD 5

Social Housing Funds, Human Settlements Financing Tools and Best Practices, USD 10

Social Investment Funds, USD 10

Structure Plan for Awka and Satellite Towns, USD 5

Structure Plan for Nnewi and Satellite Towns, USD 5

Structure Plan for Onitsha and Satellite Towns, USD 5

Tanzania: Bagamoyo Urban Profile, USD 5

Tanzania: Dar es Salaam Urban Profile, USD 5

Tanzania: Morogoro Urban Profile, USD 5

Tanzania: National Urban Profile, USD 5

The Sustainable Cities Programme in the Philippines (1998-2007)- Addressing poverty, gender inequality and environmental degradation, USD 5

The Sustainable Cities Programme in Zambia (1994-2007)- Addressing the challenges of rapid urbanization, USD 5

The UN-HABITAT Slum Upgrading Facility (SUF) Working Paper 11, USD 5

The UN-HABITAT Water and Sanitation Trust Fund Annual Report 2008, USD 5

Twenty Years of Transition: The Evolution of Urban Planning in Eastern Europe and the former Soviet Union, 1989-2009, Human Settlements Global Dialogue Series No. 5, USD 5

UN-HABITAT Country Program Document 2008-2009 - Vietnam, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Indonesia, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Lebanon, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Liberia- HCPD, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Malawi, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Mozambique, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Namibia- HCPD, USD 5

UN-Habitat Country Programme Document 2008-2009 - Nepal, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Pakistan, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Philippines, USD 5

UN-HABITAT Country Programme Document 2008-2009 -

Rwanda, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Sri Lanka, USD 5

UN-HABITAT Country Programme Document 2008-2009 - Uganda, USD 5

UN-HABITAT Country Programme Document 2008-2009- Zambia, USD 5

UN-HABITAT Series on Water and Sanitation for Lower Primary, USD 10

UN-HABITAT Slum Upgrading Facility Working Paper 9, USD 5

UN-HABITAT Water and Sanitation books for Upper Primary, USD 10

UN-HABITAT Water and Sanitation Trust Fund Annual Report 2008, USD 5

Zambia: Kitwe Urban Profile, USD 5

Zambia: Lusaka Urban Profile, USD 5

Zambia: National Urban Profile, USD 5

Upcoming Publications

Language English, Year 2009, Title:

Adequate Housing for All Programme - Contributing to the Promotion of Pro-Poor Land and Housing
Atlas on Strategic Urban Development planning for Lake Victoria Region
Challenges of Municipal Finance in Africa
Cities and Citizens Series: Sao Paulo
Compilation of selected adjudication on housing rights, United Nations Housing Rights Programme, Report No. 4
Evictions and demolitions in Port Harcourt, Nigeria Report of UN-HABITAT-led fact-finding mission (12-16 March 2009)
Gender Equality for Smarter Cities: Challenges and Progress
Housing as a Strategy for Poverty Reduction in Ghana
Informal Settlements and Finance in Dar es Salaam, Tanzania
International Guidelines on Decentralization and Strengthening of Local Authorities, and Guidelines on Access to Basic Services for All
International instruments on housing rights, United Nations Housing Rights Programme, Report No. 2
Malawi Urban Housing Sector Profile, Understanding How the Housing Sector Works
National housing rights legislation, United Nations Housing Rights Programme, Report No. 3
Programme and Project Review Mechanism
Provision of affordable land and housing in Latin America Housing Policy Report Series No. 1
Provision of affordable land and housing in UNECE countries Housing Policy Report Series No. 2
Report Series: A full account of the international Expert Group Meeting on Urban Indigenous Issues
Sri-Lanka: Innovative approaches for Involuntary Resettlement
State of the World's Cities 2010-2011 - Bridging the urban Divide
UN-HABITAT Catalogue of Products and Services
Urban Indigenous Peoples and Migration, United Nations Housing Rights Programme

Urban development and management

Global Report on Human Settlements 2009: Planning Sustainable Cities

Planning Sustainable Cities reviews recent urban planning practices and approaches, discusses constraints and conflicts therein, and identifies innovative approaches that are more responsive to current challenges of urbanization. It notes that traditional approaches to urban planning have largely failed to promote equitable, efficient and sustainable human

settlements and to address twenty-first century challenges, including rapid urbanization, shrinking cities and ageing, climate change and related disasters, urban sprawl and unplanned peri-urbanization, as well as urbanization of poverty and informality. It concludes that new approaches to planning can only be meaningful, and have a greater chance of succeeding, if they effectively address all of these challenges.

Pages: 336, Year: 2009

ISBN: 978-1844078998, HS/1192/09E

USD 58

Executive Summary of Structure Plans for Awka, Onitsha and Nnewi and Environs 2009-2027

Anambra, with its population of over 4 million people in 2006, is the second most urbanized state in Nigeria, having 62% of its total population living in urban areas. Following decades of neglect and poor urban governance, the city profiles indicate that the cities are characterized by slums, inadequate sanitation, uncontrolled street trading, mountains of uncollected wastes, overcrowded and congested transport systems and roads with poor drainage, noise and air pollution. The books describes plans for major improvements in three cities, Awka, Nnewi and Onitshahow prepared by the state working with UN-HABITAT.

Book 1: Executive Summary

Pages: 100, Year: 2009

1153/09E, ISBN: 978-92-1-132119-7

Book 2: Structure Plan for Awka and Satellite Towns

Pages: 100, Year: 2009

hs/1152/09E, ISBN: 978-92-1-132384-9

Book 3: Structure Plan for Nnewi and Satellite Towns

Pages: 100, Year: 2009

hs/1150/09E, ISBN: 978-92-1-132400-6

Book 3: Structure Plan for Onitsha and Satellite Towns

Pages: 100, Year: 2009

hs/1151/09E, ISBN: 978-92-1-132117-3

Price: USD 25 for each

Best Practices on Social Sustainability in Historic Districts

The case studies comprise a selection of initiatives in the enhancement and conservation of cultural heritage, contained in UN-HABITAT'S Best Practices Database. They represent all regions of the world and demonstrate a variety of entry points, methods and approaches. Environmental, economic and social sustainability are critical considerations

in all of them.

Pages: 100, Year: 2008

ISBN: 978-92-1-131965-1, HS/1037/08E

USD 15

First steps towards strategic urban planning - Urban development programme for the Somali region

This series of books outline the basic steps taken towards effective and integrated urban development in the cities of Berbera, Bossaso, Gardho, Garowe, Hargeisa and Sheikh

Somali region. They discuss

the tools and processes used – such as city profiles, city consultations, spatial analyses, and action plans – and the results that emerged. Ultimately, the publications act as a comprehensive methodological tool for strategic urban planning.

Berbera: Pages: 60, Year: 2008

HS/942/07E, ISBN: 978-92-113-1918-7

Bosasso: Pages: 50, Year: 2009

HS/1139/09E, ISBN: 978-92-1-132105-0

Burao: Pages: 46, Year: 2009,

HS/941/07E, ISBN: 978-92-113-1917-0

Gardho

Pages: 20, Year: 2008

HS/1033/08E, ISBN: 978-92-1-1320 12-1

Garowe

Pages: 24, Year: 2008

1048/08E, ISBN: 978-92-1-132044-2

Hargeisa

Pages: 48, Year: 2007

964/07E, ISBN: 978-92-113-1963-7

Sheikh

Pages: 40, Year: 2008

HS/1047/08E, ISBN: 978-92-1-132043-5

Price: USD 10 for each

Twenty Years of Transition: The Evolution of Urban Planning in Eastern Europe and the Former Soviet Union, 1989-2009

New

This paper reviews the dramatic transformations which have taken place in the cities of Eastern Europe and the former Soviet Union since the collapse of communist regimes in the region twenty years ago. The paper further analyzes how urban planning 'the indispensable public function which aims to guide and manage urban change' evolved in response to the new

urban challenges.

Pages: 166, Year: 2009

ISBN Volume: 978-92-1-132114-2

ISBN series: 978-92-1-131924-8

HS/1147/09E

USD 10

Gender in Local Government

– A sourcebook for Trainers

Local governments are increasingly realizing the importance and benefits of addressing gender equality and equity in their decision making, policies, programmes and services. Many are rising to the challenge. This source book is intended to help improve understanding of the problems involved.

It is designed as a companion to other UN-HABITAT training tools, providing local government trainers with the background and tested training methods they need to strengthen the gender dimension in their day-to-day training activities. The source book may also be used as a stand-alone tool, introducing local government policy-making and project implementation.

Pages: 161, Year: 2008

ISBN: 978-92-1-131974-3, HS/993/08 E

USD 15

Systematic Land Information and Management - A Technical Manual for the Establishment and Implementation of a Municipal Geographic Information System

This manual provides detailed, step-by-step instructions for administrators and technical personnel on how to set up and operate a Geographical Information System in a municipal context using ArcGIS software. Different GIS products may be used, though the procedures may change as a result. Rather than replacing existing policies and guidelines, the manual provides

clear instructions on operationalizing GIS development.

Pages: 36, Year: 2008

ISBN: 978-92-1-131771-2, HS/990/08E

USD 5

UN-HABITAT and the Kenya Slum Upgrading Programme Strategy Document

UN-HABITAT is one of the key partners of the Kenya Slum Upgrading Programme (KENSUP). KENSUP was initiated in 2001 by the Government of Kenya (GoK), and it is complemented and supplemented by UN-HABITAT through cooperation outlined in a Memorandum of Understanding and existing project documents. Project

activities under KENSUP are taking place in Nairobi, Kisumu, Mavoko, Mombasa and Thika.

Pages: 72, Year: 2008

ISBN: 978-92-1-131990-3, HS/1010/08E

USD 5

UN-HABITAT in the Somali Region

- 25 Years of Partnership in Urban Development

This booklet explains in detail the numerous UN-HABITAT projects that have been implemented, and also examines the evolution of the unique UN-HABITAT approach in the Somali region.

Pages: 60, Year: 2008

ISBN: 978-92-1-131973-6, HS/ 991/08E

USD 10

A Guide for Municipalities: Inclusive and Sustainable Urban Development Planning

This series of publications, "Inclusive and Sustainable Urban Development Planning: A guide for Municipalities" is a consolidation of the materials initially developed as UN-HABITAT's response to the specific requirements of the Balkan context. The series has been suitably modified to be able to serve as a generic guideline for the training of urban

planners in the area of urban strategic planning.

Pages: 45, Year: 2007

ISBN: 978-92-1-132024-4, HS/948/07E

USD 15

The Role of Government in the Housing Market - The Experiences from Asia

This report examines the operation and performance of housing markets and particularly the impact of government intervention on the performance of housing markets in Asia. It presents different approaches and instruments used by different countries to deal with similar housing issues. The Asian experiences and practices can provide

inspiration for other parts of the world to design effective and equitable housing instruments and policies.

Pages: 130, Year: 2007

ISBN: 978-92-1-131997-2, HS/1013/08E

USD 10

Land and Housing

Housing Indigenous People in Cities: Policy Guide for Housing Indigenous People in Cities

This is UN-HABITAT's latest publication on indigenous peoples and their rights to the city in a world where they often are discriminated against.

Pages: 51, Year: 2009

**ISBN: 978-92-1-132187-6, HS/1221/09E
USD 5**

New

Interlocking Stabilised Soil Blocks - Appropriate earth technologies in Uganda

Interlocking Stabilised Soil Block (ISSB) technology has been gaining recognition, particularly in East Africa. This material and method of construction has the advantages of low cost and minimal environmental impact, while providing comparable quality to conventional fired brick construction. The purpose of this publication is to promote the use of

ISSB by sharing some case studies of successful adoption and adaptation to local contexts. It also highlights some of the challenges faced in developing and promoting the technology with some key lessons learned from projects in northern Uganda.

Pages: 50, Year: 2009

ISBN: 978-92-1-132150-0, HS/1184/09E

USD 10

New

Housing the Urban Poor in our Asian Cities - Quick Guides for Policy Makers

These Quick Guides examine how formal and informal land markets in Asian cities work, how they have succeeded or failed to make decent, secure, affordable land accessible to the urban poor and how community organizations, support institutions and government agencies are finding innovative ways to improve the poor's access to land for their housing.

Quick Guide 1- Urbanization: The role the poor play in urban development

Quick Guide 2 - Low-Income Housing: Approaches to help the urban poor find adequate accommodation

Quick Guide 3 - Land: A crucial element in housing the urban poor

Quick Guide 4 - Eviction: Alternatives to the whole-scale destruction of urban poor communities

Quick Guide 5 - Housing Finance: Ways to help the poor pay for housing

Quick Guide 6 - Community-Based Organizations: The poor as agents of development

Quick Guide 7 - Rental housing: A much neglected housing option for the poor.

ISBN: 978-92-113-1948-4

HS Number: 961/08E

Series Title: Housing the Urban Poor in our Asian Cities

Pages: 40

Year: 2008

Publisher: UN-HABITAT

Co-Publisher: UNESCAP

Languages: English

Land Registration in Ethiopia: Early Impacts on Women

This publication from the Global Land Tool Network (GLTN) belongs to a series of research reports examining the changing landscape of land tenure security in developing countries. The intent is to provide up-to-date information to land professionals and policy-makers working in the land sector and to raise awareness on what is being

done at the country level.

Pages: 25, Year: 2008

ISBN: 978-92-1-132014-5, HS/1035/08E

USD 5

Land, Property, and Housing in Somalia

Land, Property, and Housing in Somalia is a detailed and comprehensive report that focuses on the Somali legal frameworks and institutional systems relating to land and on the historical background of the current landholding and ownership patterns in Somalia. It also looks at a much wider range of social, cultural, political, economic, and environmental contexts and examines some of the theoretical debates on land issues.

Pages: 204, Year: 2008

ISBN: , HS/1043/08E

USD 15

Secure Land Rights for All

This publication demonstrates how secure land rights are particularly important in helping to reverse three types of phenomena: gender discrimination; social exclusion of vulnerable groups; and wider social and economic inequalities linked to inequitable and insecure rights to land. This study can assist policy-makers to understand and apply the practical ways in which people's land rights can be made more secure, while at the same time improve land policies as a basis for the better, fairer and more sustainable urban and rural development.

Pages: 47, Year: 2008

ISBN: 978-92-1-131961-3, HS/978/08E

USD 10

A Guide to Property Law in Uganda

This guide has been written as an information resource for government officials, community leaders, humanitarian aid workers, judges, lawyers and others whose responsibilities include upholding land and property rights in Uganda. It outlines the main provisions of Uganda's constitutional and legal framework and the protection

these provide to property rights. It briefly outlines the historical background to existing land tenure relations, describes the constitutional provisions relating to land in the 1995 Constitution and sets out the main provisions of the Land Act 1998.

Pages: 34, Year: 2007

ISBN: 978-92-113-1919-4, HS/943/07E

USD 5

Enhancing Access to Modern Energy Options for Poor Urban Settlements

UN-HABITAT organized an Expert Group Meeting on 'Energy Access for Poor Urban Settlements' on 4-6 December 2006 at the United Nations Offices in Nairobi. This was an action-oriented forum namely Barriers for use of modern energy in poor urban settlements.

Pages: 52, Year: 2007

ISBN: , HS/941/07E

USD 5

Forced Evictions - Towards Solutions?

Second Report of the Advisory Group on Forced Evictions to the Executive Director of UN-HABITAT

This publication is the second report of the Advisory Group on Forced Evictions (AGFE) to the Executive Director of UN-HABITAT. It contains follow-up information on eviction cases documented in the first report, 15 new cases, and a detailed analysis of the current global situation regarding forced evictions and successful counterstrategies, methodologies and

tools to stop and prevent forced evictions.

Pages: 128, Year: 2007

ISBN: 978-92-113-1909-5, HS/932/07E

USD 10

Housing, Land and Property in Crimea

The purpose of this report is to provide an assessment of land disputes in Crimea. The report highlights the principal weaknesses and gaps in institutional capacities of the authorities in the region. It also makes recommendations for addressing deficiencies and ensuring equitable and transparent administration of housing, land and property in Crimea.

Pages: 38, Year: 2007

ISBN: 978-92-113-1920-0, HS/944/07E

USD 5

Policy Makers Guide to Women's Land, Property and Housing Rights Across the World

This guide is a summary and comparative analysis of the research series on urban land and housing policies and gender. The research comprised of regional reviews of selected Latin American countries, Southern Africa and the Balkans, as well as global overviews of shared tenure options for women, and Islamic land and property rights

in the Muslim world. Each report flows from an extensive examination of contexts, laws, policies and themes arising out of country analyses, literature reviews and a wide range of interviews with stakeholders.

Pages: 0, Year: 2007

ISBN: 978-92-113-1901-9

978-92-113-1908-8, HS/915/07E

HS/915/07F

USD 5

Environment and Climate Change

Urban World: Climate Change:

Are cities really to blame?

New

Climate change is fast becoming the preeminent development challenge of the 21st century, and this is why we have made it the theme for the cover story of this second issue of our new flagship magazine, Urban World.

Pages: 92, Year: 2009

Price: USD 5

The Sustainable Cities China Programme

(1996-2007): A Compendium of Good Practice

New

This publication is a review of the Sustainable Cities Programme's experience and impact in China from 1996-2007. The SCP was first implemented in China in Shenyang and Wuhan in 1996. From this initial experience, the Environmental Planning and Management methodology was integrated in urban management to address pressing environmental concerns such as air pollution, water quality, solid waste management and urban traffic.

Pages: 35, Year: 2009

ISBN: Volume: 978-92-1-132076-3

Series: 978-92-132396-2, HS/1110/09E

USD 5

The Sustainable Cities Programme in Philippines (1998-2007): A

compendium of good practices

New

The Sustainable Cities Programme/ Local Agenda 21 Programme in the Philippines was started in 1998 by UN-HABITAT in collaboration with the Department of the Environment and Natural Resources. It was targeted at secondary towns and was perceived as a localization of the Philippine Agenda 21. Its main purpose was to pioneer the integration of environmental

planning and management within the city organizations using the Sustainable Cities Programme-Local Agenda 21 approach.

Pages: 35, Year: 2009

ISBN: Volume: 978-92-1-132077-0

Series: 978-92-1-132395-5, HS/1111/09E

USD 5

Improving Urban Planning through

Localizing Agenda 21: Results achieved in Bayamo, Cuba, SCP/LA21 documentation series

New

This case-study shows how municipal urban planning practices can be improved through a Local Agenda 21 approach. It presents the results achieved by the city of Bayamo, Cuba.

Pages: 8, Year: 2008

ISBN: Volume: 978-92-1-132019-0

Series: 978-1-131743-6, HS/1041/08E

USD 5

The Sustainable Cities Nigeria Programme

1994-2006: Building Platforms for Environmentally Sustainable Urbanisation

New

This publication is a review of the Sustainable Cities Programme's experience and impact in Nigeria between 1994 and 2006. The Sustainable Cities Programme in Nigeria started in Ibadan in 1994. Later, it was extended to other cities.

Pages: 30, Year: 2008

ISBN: 978-92-1-132018-3,

HS/1040/08E

USD 5

Water Sanitation and Infrastructure

Solid Waste Management in the World Cities

New

Solid Waste Management in the World Cities is the third edition in the UN-Habitat's "State of Water and Sanitation in the World Cities" series. It aims to capture the world's current solid waste management trends and draws attention to the importance of solid waste management especially regarding its role in reaching the UN Millennium Development Goals.

Pages: 222, Year: 2010

ISBN: 978-92-1-132009-1, HS/1030/08E

USD 48

UN-HABITAT Water and Sanitation books for Lower Primary:

New

Tommy has a Tummy Ache

Tommy disregards all advice he has been given about drinking clean, boiled water. He regrets it immediately as suffers terribly. Find out what happens to Tommy in this exciting story.

HS/1108/09E,

ISBN: 978-92-1-132074-9

New

River Murunji

River Murunji has become dirty. Its water is drying up. However, one girl named Susana and her classmates fight for River Murunji. They set out in an exciting journey to get River Murunji to its original status of glory. Will they succeed? Read and find out!

HS/1107/09E,

ISBN: 978-92-1-132073-2

New

Maria's Doll

The heavens seem angry. The rain pounds the earth, lightening strikes and the thunder roars. People are frightened. Water sweeps carrying away things on its paths. Maria's doll is swept away. Maria embarks on a search that leads her to an adventure of a lifetime. Will she ever find her doll? Find out in this surprising story.

HS/1106/09E,

ISBN: 978-92-1-132072-5

Year: 2009

USD 10 (set price)

UN-HABITAT Water and Sanitation Books for Upper Primary:

New

Aunt Pilipili

Mr. and Mrs. Ambache travel and leave their young children in the hands of their aunt, Pilipili. The two young children, Ambere and Ndiso, at first dread their Aunt. They find her strict and forbidding. Everything seems to be taboo until they find out that actually... their Aunt isn't as bad as they thought she was.

HS/1073/08E,

ISBN: 978-92-1-132067-1

New

The Magic Waterman

Everyone thinks that Mzee Marende is a witch because he always has enough water, even to spare, when other people do not have water to drink. Incensed at Mzee Marende's mysterious source of water, the people decide to attack him and his family accusing him of witchcraft. They set out to burn Mzee Marende's entire family. In this

exciting story, you will witness the deadly conflict as one man confronts and defeats an entire township. It is one of those stories a reader cannot forget easily.

HS/1074/08E,

ISBN: 978-92-1-132068-8

New

The Killer Floods

A deadly disease strikes fear in the hearts of all people. In this exciting story, you will find out what the disease is and how it is transmitted. You will also find out what happens to a girl named Mbona when she gets the disease. Will she survive?

HS/1075/08E,

ISBN: 978-92-1-132069-5

Year: 2009

USD 10 (set price)

The UN-HABITAT Water and Sanitation Trust Fund Annual Report 2008

Although sanitation has been hailed as “the most important medical advance since 1840”, over 2.5 billion people – most of them in sub-Saharan Africa and South Asia – lack access to basic sanitation. The world is not on track to meet the 2015 Millennium Development Goal (MDG) for sanitation. For the drinking water MDG, progress is better, but the situation still critical in some regions. Meanwhile in the slums of cities such as Nairobi, Dar - es - Salaam and Mumbai, the daily reality is an extended struggle to find water, a place to defecate and a convenient location to dump or burn one's rubbish.

Pages: 40, Year: 2009

ISBN: 978-92-1-132087-9, HS/1121/09E

USD 5

Framework for Promoting Pro-Poor Water and Sanitation Governance in Urban Programmes and Projects

The purpose of this framework is to provide the basis for developing practical tools/instruments that would facilitate improvement in the operational activities of UN-HABITAT, in ensuring adequate water supply and sanitation services to the urban poor.

Pages: 51, Year: 2008

ISBN: 978-92-1-131989-7, HS/1009/08

USD 5

Global Atlas of Excreta, Wastewater Sludge, and Biosolids Management: Moving Forward the Sustainable and Welcome Uses of a Global Resource

It is crystal clear that, in addition to clean air, the well-being of our planet also requires that water, wastewater and the resulting biosolids (sludge) need to be managed more seriously, and in a focused, coordinated and cooperative manner.

Pages: 632, Year: 2008

ISBN: 978-92-1-132009-1, HS/1030/08E

USD 60

Local Actions for Sustainable Development: on Water and Sanitation in Asia-Pacific Region

UN-HABITAT in partnership with Asian Development Bank (ADB) produced this interesting and authoritative work in support of its 'Vision 2020' on the Delivery of the Millenium Development Goals (MDGs) on Water and Sanitation in the Asia-Pacific Region'.

Pages: 192, Year: 2008

ISBN: 978-92-113-1918-7, HS/942/07E

USD 25

Review of existing concepts of water governance and analysis pro-poor approaches in UN-HABITAT interventions - Water and Sanitation Governance Series

This publication seeks to provide the basis for defining a pro-poor water and sanitation governance framework and the necessary tools for facilitating improvement in the operational activities of UN-HABITAT in ensuring adequate water supply and sanitation services to the urban poor.

Pages: 73, Year: 2008

ISBN: 978-92-1-131988-0, HS/1008/08

USD 5

Strategic Plan for the UN-HABITAT Water and Sanitation Trust Fund 2008-2012

The Strategic Plan's purpose is to guide Trust Fund work in addressing challenges of the internationally agreed-to water and sanitation goals and UN-HABITAT mandates, including the overall goals of shelter for all and sustainable human settlement development, as embodied in The Habitat Agenda and the recent Medium Term Strategic and Institutional Plan.

Pages: 48, Year: 2008

ISBN: 978-92-1-132006-0, HS/1028/08E

USD 5

Urban Economy and Financing Shelter

Community-Based Housing Finance Initiatives

New

This report examines one of the main innovations and trends in community-based housing finance initiatives - the Community Mortgage Programme in Philippines. The Community Mortgage Programme in Philippines is an innovative financing scheme that aims to realize the dreams of housing ownership among the lowest income sector of the society and to help

informal settlers to gain security of land tenure and housing tenure. This report presents the details of the Community Mortgage Programme, assesses its performance as a housing finance programme for the poor and examines the implementation problems.

Pages: 65, Year: 2009

ISBN: 978-92-1-132180-7, HS/1213/09

USD 10

Financing Affordable Housing in Europe

New

This evaluation of social housing finance in Europe is placed in the context of the purpose of social housing, the sources of funds and the institutions that are used for provision. The effectiveness of social housing finance systems and the transferability of European approaches to other countries, particularly the developing world, are discussed. The analysis

shows that an examination of the appropriate standards for decent housing and the barriers to market sector institutions meeting housing needs can usefully be investigated before alternative new institutions are created.

Pages: 60, Year: 2008

ISBN: 978-92-1-132158-6, HS/1188/09E

USD 10

Guide to Municipal Finance

New

This Guide to Municipal Finance describes the current issues in municipal finance and the ways in which local governments finance services and infrastructure. It sets out a basic economic framework that is used to evaluate the different aspects of municipal finance and that can be used by readers to evaluate other options. The Guide emphasizes that

responsible, accountable, and efficient local governments need to raise their own revenues as much possible, adhere to an open and visible municipal budgetary process, and engage in transparent and prudent financial management.

Pages: 110, Year: 2009

ISBN: 978-92-1-132113-5, HS/1146/09E

USD 10

Guide to Preparing a Housing Finance Strategy: Human Settlements Financing Tools and Best Practices

New

This guide sets out the key elements of a housing finance strategy and the process of developing a housing finance strategy, including the study of housing demand, identifying available resources, market forces and strategies to accomplishing housing finance goals and objectives.

Pages: 109, Year: 2009

ISBN: 978-92-1-132064-0, HS/1070/08E

USD 15

Housing Finance Mechanisms in Chile

New

This report evaluates the housing finance mechanism in Chile, with special attention to the issues of affordability, efficiency, effectiveness and stability. Over the past three decades, the impact of the Chilean government's social housing policy on the availability and affordability of housing has been substantial, in particular in drastically improving

access to low and middle-income level households. One of the objectives of this report is to share the Chilean experience and some of the lessons learned, particularly those that may be replicable in other countries in the developing world.

Pages: 103, Year: 2009

ISBN: 978-92-1-132056-5, HS/1062/08E

USD 10

Housing Finance Mechanisms in the Republic of Korea

New

This publication is an evaluation housing finance mechanisms in Republic of Korea. It details Republic of Korea's experience with this type of financing and may provide other countries with insights that could inform their efforts to promote effective housing and housing finance systems. This publication covers consumer finance, mortgage finance, public housing finance, low-income housing finance, the affordability of housing finance, (residential) development finance, and residential and commercial mortgage securitization.

Pages: 110, Year: 2009

ISBN: 978-92-1-132022-0, HS/1144/09E

USD 10

Housing Finance Mechanisms in Zimbabwe

New

The report focuses on key aspects and innovative instruments/practices that are specific to Zimbabwe, and makes recommendations, which involve communities in housing delivery with a firm foundation in the housing cooperative movement and which has achieved a substantial amount of success in Zimbabwe. The report also recommends the active participation of

civil society organisations as they have also demonstrated a capacity to employ participatory and rights based approaches in housing delivery.

Pages: 102, Year: 2009

ISBN: 978-92-1-132041-1, HS/1045/08E

USD 10

Social Investment Funds: Human Settlements Financing Tools and Best Practices series

New

This report provides an overview of the Social Investment Funds and their projects which have been implemented in Asia, Latin and Central America, Eastern Europe and Africa since the 1980s. The report describes the key characteristics of these funds and highlights their relevant weaknesses – predominately related to their financial sustainability; and offering ways in which these issues could be ameliorated. The report also questions the extent to which affordable housing or access to housing for low income groups, could be part of the social fund projects.

Pages: 80, Year: 2009

ISBN: 978-92-1-13215-5, HS/1187/09E

USD 10

Asset-Based Approach to Community Development and Capacity Building:

Human Settlements Financing Tools and Best Practices series

This report explores the roots, merits, and applications of an asset-based approach to community development. The report consists of five parts. Part one traces the origins of the debates surrounding the conventional and alternative approaches to community development against the broader background of 'need vs. asset' and 'people vs. place' distinctions. Part

two outlines the distinct perspectives of these two schools of thought on community development. Part three explores the barriers to asset-based approaches to community development. Part four examines two case studies in which illustrate the application of an asset-based approach to community development and housing development. Part five discusses the conclusion and lessons learned.

Pages: 52, Year: 2008

ISBN: 978-92-132000-8, 1020/08E

USD 10

Housing Finance Mechanisms in Bolivia

This report reviews the housing finance mechanisms and instruments in Bolivia. It consists of six parts. Part 1 provides an overview of the political, macro-economic and financial sector and its development issues in Bolivia. Part 2 describes the state of housing in Bolivia. Part 3 analyzes the evolution of housing finance and the driving forces behind its development. Part 4 illustrates the main housing finance products and instruments in Bolivia. Part 5 examines bottlenecks and factors constraining the development of housing finance mechanisms in Bolivia. Finally, it presents the lessons and recommendations for developing housing finance in Bolivia.

Pages: 56, Year: 2008

ISBN: 978-92-1-132022-0, HS/1029/08E

USD 10

Housing Finance Mechanisms in India

India is home to over 1.1 billion people. With about one in every sixth person in the world living in India, housing performance assumes significant importance. Successive Indian governments have regarded housing as a primary need of the people. The need to provide affordable housing has been the reason behind State interventions in the sector.

Housing policies, however, tended to be framed by the government from a social rather than economic perspective. Despite explicit recognition of the need for housing, dedicated programmes have only benefited from low public spending.

Pages: 69, Year: 2008

ISBN: 978-92-1-131970-5, HS/988/08E

USD 10

Housing Finance Mechanisms in Indonesia

This report examines the nature and scope of the housing problem, the housing sector and the financial sector in Indonesia. It describes the structure, patterns, trends, characteristics and evolution of housing finance, and reviews the main players of the housing finance system and driving forces for the change. It also examines the strategies

and instruments for mobilising domestic resources and the sources and volume of housing finance. Finally it looks at the alternatives for developing housing mechanisms in Indonesia.

Pages: 76, Year: 2008

ISBN: 978-92-1-131991-0, HS/1011/08

USD 10

Housing Finance Mechanisms in Peru

This report examines the nature and scope of the housing problem in Peru. It reviews the evolution of the housing finance systems and main players of the housing finance system and driving forces for the change. It introduces mortgage finance development for medium and low income households with two case studies: Fondo and

Creditos MIVIVIENDA.

Pages: 50, Year: 2008

ISBN: 978-92-1-131999-6, HS/1019/08

USD 10

Housing Finance Systems In South Africa

This report examines the housing finance mechanisms in South Africa. The report looks at the macro-economic conditions and legal environment in which housing finance is operating. It discusses the role of the state, private sector, multilateral institutions and other agencies in the development of housing finance mechanisms. It explores how the

regulatory infrastructure and environment and institutions created by the state can carry some of the intermediary risks associated with extending loans to the lower income housing market.

Pages: 96, Year: 2008

ISBN: 978-92-1-132007-7, HS/947/07E

USD 10

Housing for All: The Challenges of Affordability, Accessibility and Sustainability The Experiences and Instruments from the Developing and developed worlds

This report provides a comprehensive review of the challenges for low and moderate income housing. It focuses on the issues of affordability, accessibility and sustainability in resolving the housing problem.

Pages: 104, Year: 2008

ISBN: 978-92-1-131992-7, HS/1012/08

USD 10

Housing Finance Mechanisms in Thailand

The report sets the Thai economy as a background for examining the housing finance system. It looks at the real estate market and housing market; the evolution of housing development and housing market. It reviews the provision of low income housing in Thailand.

Pages: 109, Year: 2008

ISBN: 978-92-1-132038-1, HS/949/07E

USD 10

Participatory Budgeting in Africa - A Training Companion (Volumes I and II)

Introduction of participatory budgeting can be a sound vehicle in realizing good governance and fighting poverty. It is a mechanism that involves elected leaders, public officials, service providers, and non-state actors - civil society, private sector and development partners. This Training Companion is part of the effort to build capacity of local government

practitioners in introducing participatory budgeting in local government in Africa.

Pages: 184, Year: 2008

ISBN: 978-92-1-131952-1, HS/971/08E

USD 15

Housing and Urban Upgrading in Yantai - The Affordable Housing Tools and Technical Report Series

This report examines the housing problems in China about two decades ago. It describes the miracle China has made in the field of housing and urban development in the face of such a rapid urbanization. It illustrates how China achieve such a great achievement through the case studies in Yantai and describes the types of housing and urban

upgrading initiatives in Yantai. It illustrates how the housing and urban upgrading projects are financed.

Pages: 115, Year: 2007

ISBN: 978-92-113-1923-1, HS/947/07E

USD 10

Risk and Disaster Management

LENSS Tool Kit: Local Estimate of Needs for Shelter and Settlement, Field Version, IASC Emergency Shelter Cluster

New

The LENSS Tool Kit is designed to alleviate the difficulties of shelter and settlement needs assessment in the immediate aftermath of a disaster and before the recovery phase.

Pages: 94, Year: 2009

ISBN: 978-92-1-132145-6,

HS/1179/09E

USD 5

Post Tsunami Aceh-Nias Settlement and Housing Recovery Review

New

In mid 2007, the BRR Housing Deputy asked UN-HABITAT to document the post-Tsunami housing reconstruction programme in Aceh and Nias. The resulting book aims to be a resource for future evaluations and policy making. The evaluation focuses on two key questions: what were the success factors in achieving housing recovery in the particular context of the

reconstruction in Aceh and Nias; and what can be learned about the role of government and civil society in order to achieve successful housing recovery in the future.

Pages: Year: 2009

HS: ISBN:,

USD 20

Shelter Projects 2008 - IASC
Emergency Shelter Cluster

New

In recent years, the humanitarian community has looked inward, learning from their past experiences in providing emergency shelter for the ever-increasing number of populations suffering from crises worldwide. The humanitarian reform process has helped widen the community of practitioners, reinforced global and country-based coordination systems,

and required the agencies concerned to seek new and better means of ensuring integrated and robust humanitarian programming. This publication is an example of series of learning tools being produced to support improved response to crises.

Pages: 110, Year: 2009

ISBN: 978-92-1-132108-1, HS/1141/09E

USD 20

A Post-Conflict Land Administration and Peacebuilding Handbook

Throughout history, conflicts have been waged over land. Many of these conflicts have direct effects on the control over land and the rights of people relating to land and cause innumerable denials of housing, land and property (HLP) rights. These are human rights under international human rights law, and are increasingly recognised as such within

the domestic laws of all countries by formal, customary and other national legal structures. To one degree or another, these rules enable most individuals to avail themselves of some degree of rights over particular land parcels, whether regulated officially under statutory rules or governed by customary land arrangements.

Pages: 102, Year: 2007

ISBN: 978-92-113-1921-7, HS/945/07E

USD 15

Anchoring Homes UN-HABITAT's People's Process in Aceh and Nias after the Tsunami

Rebuilding personal and collective confidences through a participatory process takes time, especially amidst the massive personal tragedy of lost loved ones, personal assets and livelihoods. This photo and film documentation is testimony of all that we have all learned during the past two years. As a testimony, we

hope it can be an inspiring tool for any person or institution overcoming a future disaster. This publication includes a DVD with the documentary film 'Playing between Elephants' by film maker, Aryo Danusiri

Pages: 134, Year: 2007

ISBN: 978-92-113-1910-1, HS/933/07E

USD 25

Tomorrow's Crises Today: The humanitarian impact of urbanisation

This photo book focuses on different humanitarian problems facing the urban poor by taking illustrations from different cities around the world. We cover a range of ills that affect the urban poor such as the lack of decent housing, water, work, sanitation,

protection from nature and vulnerability to food deficit and slum violence. This book is a collaboration between UN-HABITAT and IRIN and is designed to coincide with the World Habitat Day on 1 October 2007. It focuses specifically on the human penalty of growing cities and slums.

Pages: 112, Year: 2007

ISBN: 978-92-113-1964-4, HS/965/07E

USD 20

Social Inclusion

Best Practices on Social Sustainability in Historic Districts

The case studies comprise a selection of initiatives in the enhancement and conservation of cultural heritage, contained in UN HABITAT'S Best Practices Database. They represent all regions of the world and demonstrate a variety of entry points, methods and approaches. Environmental, economic and social sustainability are critical considerations in all of them.

Pages: 100, Year: 2008

ISBN: 978-92-1-131965-1, 1037/08E

USD 15

Gender in Local Government

– A sourcebook for Trainers

Local governments are increasingly realizing the importance and benefits of addressing gender equality and equity in their decision making, policies, programmes and services. Many are rising to the challenge. This source book is intended to help improve understanding of the problems involved. It is designed as a companion to other UN-HABITAT training tools, providing

local government trainers with the background and tested training methods they need to strengthen the gender dimension in their day-to-day training activities. The source book may also be used as a stand-alone tool, introducing local government policy-making and project implementation.

Pages: 161, Year: 2008

ISBN: 978-92-1-131974-3, HS/993/08 E

USD 15

Gender Mainstreaming in Local Authorities - Best Practices

Since the 1980s, there has been growing recognition of the need to ensure women's equal access to urban public spaces. Many initiatives to mainstream gender by local governments have been documented. Some are comprehensive and are based on supportive policies. Others are ad hoc and address specific issues, sometimes due to crises. Whatever the context, the initiatives provide lessons that other can learn from. This book documents such initiatives.

Pages: 50, Year: 2008

ISBN: 978-92-1-131995-8, 1016/08E

USD 15

How to set up and manage a town level Multistakeholder Forum

To ensure local ownership of the programme, multistakeholders forums have been set up in each project town. The forums bring together representatives of women and youth groups, orphan-headed households and other vulnerable groups, community-based organizations, faith-based groups, non-governmental organizations, local government, local media and the private

sector among others.

Pages: 48, Year: 2008

ISBN: 978-92-1-131984-2, HS/989/08E

USD 10

The 2007 UN-HABITAT lecture Award Series UN-HABITAT Lecture Award Series 2 - Urban Problems and Policies in Latin America: Truths and Fallacies

The paper summarizes and critically examines collaborative research efforts in the field of Latin American urban studies in the latter half of the 20th century. The outcomes and conclusions arising from this research are revisited in relation to recent trends of urban development in Latin American cities and the analytical perspectives used to understand

these as well as prevailing social and urban policies.

Pages: 35, Year: 2008

ISBN: 978-92-1-131967-5, 969/07E

USD 10

General

State of the World's Cities 2010/2011- Bridging the Urban Divide

Following on from previous State of the World's Cities reports, this edition uses the framework of 'The Urban Divide' to analyse the complex social, political, economic and cultural dynamics of urban environments. In particular, the book focuses on the concept of the 'right to the city' and ways in which many urban dwellers are excluded

from the advantages of city life, using the framework to explore links among poverty, inequality, slum formation and economic growth. The volume will be essential reading for all professionals and policymakers in the field, as well as a valuable resource for researchers and students in all aspects of urban development.

Pages: 225, Year: 2010

ISBN: 978-1-84407-696-3, HS/1031/08E

Price: USD 44

Urban World: Bridging the Urban Divide: Why cities must build equality?

Bridging the Urban Divide

Pages: 68, Year: 2010

Price: USD 5

Global Report on Human Settlements 2009: Planning Sustainable Cities

Planning Sustainable Cities reviews recent urban planning practices and approaches, discusses constraints and conflicts therein, and identifies innovative approaches that are more responsive to current challenges of urbanization.

Pages: 336, Year: 2009

ISBN: 978-1844078998, HS/1192/09E

USD 58

São Paulo a tale of two cities: Cities & Citizens Series: Bridging the Urban Divide

Using new intra-city data developed by UNHABITAT and other institutions, a new series of titles looking at intracity urban inequality is being launched as Cities and Citizens. The first city to be described through text, data analysis, interviews and images is Sao Paulo in Brazil. A vast mega-city of internal contradictions and complexities, this book - A Tale

of Two Cities charts the emergence of Sao Paulo as the economic powerhouse of Brazil making huge advances in socioeconomic and political sectors while essential inequalities and gaps in distributive justice remain highly evident.

Pages: 200, Year: 2009

ISBN: 978-92-1-132214-9, HS/103/10E

USD 30

Urban World: Scaling new heights:

New ideas in Urban planning

This issue of the UN-HABITAT quarterly magazine focuses on urban planning - the theme this year of World Habitat Day. One of the most senior executives of a Hong Kong land giant explains how the company is giving central Beijing a major facelift. The Mayor of Seoul tells the story of the greening of the city, and we take a close, personal look at working in Afghanistan, one

of UN-HABITAT's biggest and most complex projects in the world. The cover story introduces the agency's latest flagship publication, Planning Sustainable Cities: Global Report on Human Settlements 2009.

English & Spanish

Pages: , Year: 2009

Price: USD 5

The UN-HABITAT Water and Sanitation Trust Fund Annual Report 2008

Although sanitation has been hailed as "the most important medical advance since 1840", over 2.5 billion people – most of them in sub-Saharan Africa and South Asia – lack access to basic sanitation. The world is not on track to meet the 2015 Millennium Development Goal (MDG) for sanitation. For the drinking water MDG, progress is better, but the situation still critical in some regions. Meanwhile in the slums of cities such as Nairobi, Dar - es - Salaam and Mumbai, the daily reality is an extended struggle to find water, a place to defecate and a convenient location to dump or burn one's rubbish.

Pages: 40, Year: 2009
1121/09E, ISBN: 978-92-1-132087-9
Price: USD 5

Annual Report 2008

As a UN institution, UN-HABITAT was able yet again in 2008 to influence national government policies and help align these on the international agenda, it worked hard during the year to help central and local governments to strengthen their abilities in every aspect of urban life – legislation, policy-making and decentralization, along with the building of administrative,

managerial, operational and financial capacities.

English

Pages: 57, Year: 2009
HS/1120/09E, ISBN: 978-92-1-132086-2

French

HS/1120/09E, ISBN: 978-92-1-132 086-2
Price: USD 5

Country Activities Report 2009

This programme aims at building capacities at local and national levels to achieve the Millennium Development Goals in African, Caribbean and Pacific (ACP) countries through slum upgrading policy development and implementation of pilot projects.

Pages: 322, Year: 2009
HS/1100/09, ISBN: 978-92-1-132066-4
Price: USD 5

Urban World: Innovative cities: Why learning is the key to urban development

This issue of Urban World covers innovative cities. It examines why learning is the key to smarter urban development.

Pages: 84, Year: 2009
Price: USD 5

Urban World: Climate Change:

Are cities really to blame?

Climate change is fast becoming the preeminent development challenge of the 21st century, and this is why we have made it the theme for the cover story of this second issue of our new flagship magazine, Urban World.

Pages: 92, Year: 2009
Price: USD 5

Urban World: Harmonious cities:

China and India in focus

China and India are the two demographic giants of the planet. They count together 2.5 billion inhabitants, representing 37 percent of the world population (estimated at 6.7 billion people in 2008). About to become economic giants, they are seriously shaking traditional power relations in the international arena.

Pages: 64, Year: 2008
Price: USD 5

State of the World's Cities 2008/2009

- Harmonious Cities

Half of humanity now lives in cities, and within two decades, nearly 60 per cent of the world's people will be urban dwellers. Urban growth is most rapid in the developing world, where cities gain an average of 5 million residents every month. As cities grow in size and population, harmony among the spatial, social and environmental aspects of a

city and between their inhabitants becomes of paramount importance. This harmony hinges on two key pillars: equity and sustainability.

Pages: 224, Year: 2008
ISBN: 978-92-1-132010-7, HS/1031/08E
USD 40

The State of the African Cities Report 2008

With rapidly increasing urban populations, cities in Africa are faced with enormous challenges and will have to find ways to facilitate by 2015 urban services, livelihoods and housing for more than twice as many urban dwellers than it has today. A worrying trend with the African urbanization process is that it is a process rooted

in poverty rather than an industrialization-induced socio-economic transition as in other major world urban regions. Africa's escalating urban problems have received less attention than warranted and now, at the dawn of Africa's urban age, these need to be addressed.

Pages: 206, Year: 2008

ISBN: 978-92-1-132015-2, HS/1036/08E

USD 25

Global Report on Human Settlements 2007

- Enhancing Urban Safety and Security

Enhancing Urban Safety and Security addresses three major threats to the safety and security of cities: crime and violence; insecurity of tenure and forced evictions; and natural and human-made disasters. It analyses worldwide trends with respect to each of these threats, paying particular attention to their underlying causes and impacts,

as well as to the good policies and best practices that have been adopted at the city, national and international levels in order to address these threats. The report adopts a human security perspective, concerned with the safety and security of people rather than of states, and highlights issues that can be addressed through appropriate urban policy, planning, design and governance.

Pages: 448, Year: 2007

ISBN: 978-1-84407-475-4, HS/943/07E

USD 50

Title in Electronic Format

(available on UN-HABITAT's website, www.unhabitat.org)

Urban development and management

1. Aménagement foncier urbain et gouvernance locale en Afrique sub-saharienne (French)
2. Berbera Profile- First Steps Towards Strategic Urban Planning
3. Best Practices on Social Sustainability in Historic Districts
4. Bossaso - First steps towards strategic urban planning
5. Building Bridges through Managing Conflict and Differences - Part 1 (Somali)
6. Building Bridges through Managing Conflict and Differences - Part 2 (Somali)
7. Building Bridges through Managing Conflicts and Differences - Part 1
8. Building Bridges through Managing Conflicts and Differences - Part 1 (Bulgarian)
9. Building Bridges through Managing Conflicts and Differences - Part 1 (Czech)
10. Building Bridges through Managing Conflicts and Differences - Part 1 (French ENDA)
11. Building Bridges through Managing Conflicts and Differences - Part 2
12. Building Bridges through Managing Conflicts and Differences - Part 2 (Bulgarian)
13. Building Bridges through Managing Conflicts and Differences - Part 2 (Czech)
14. Building Bridges through Managing Conflicts and Differences - Part 2 (French ENDA)
15. Building Bridges through Participatory Planning - Bosnian
16. Building Bridges through Participatory Planning - Part 1
17. Building Bridges through Participatory Planning - Part 1 (French ENDA)
18. Building Bridges through Participatory Planning - Part 1 (Lithuanian)
19. Building Bridges through Participatory Planning - Part 1 (Somali)
20. Building Bridges through Participatory Planning - Part 2
21. Building Bridges through Participatory Planning - Part 2 (French ENDA)
22. Building Bridges through Participatory Planning - Part 2 (Lithuanian)
23. Building Bridges through Participatory Planning - Serbian
24. Building NGO/CBO Capacity through Developing and Managing Financial Resources - Part 1
25. Building NGO/CBO Capacity for Organizational Outreach - Part 1 Concepts and Strategies
26. Building NGO/CBO Capacity for Organizational Outreach - Part 1 Concepts and Strategies (Somali)
27. Building NGO/CBO Capacity for Organizational Outreach - Part 2 Concepts and Strategies
28. Building NGO/CBO Capacity for Organizational Outreach - Part 2 Concepts and Strategies (Somali)
29. Building NGO/CBO Capacity through Developing and Managing Financial Resources - Part 1 (Somali)
30. Building NGO/CBO Capacity through Developing and Managing Financial Resources - Part 2 (Somali)
31. Building NGO/CBO Capacity through Managing and Developing Human Resources - Part 1 Concepts and Strategies (Somali)
32. Building NGO/CBO Capacity through Managing and Developing Human Resources - Part 2 Concepts and Strategies
33. Building NGO/CBO Capacity through Managing and Developing Human Resources - Part 2 Concepts and Strategies (Somali)
34. Capacitação de ONGs/OCs em Alcance Organizacional- Parte 1: Conceitos e estratégias (Portuguese)
35. Capacitação de ONGs/OCs em Alcance Organizacional- Parte 2: Ferramentas de projeto para gestão e treinamento (Portuguese)
36. Citywide Strategy for the Upgrading Unplanned and Unserved Settlements in Dar es Salaam
37. Councillor As Guardian Of The Environment (Training For Elected Leadership - Handbook A) (THE)
38. Councillor's Guide To Learning Application
39. Designing Human Settlements Training In African Countries. Vol. 1. Case Study
40. Designing Human Settlements Training In African Countries. Vol. 2. Training Tools Study
41. Designing Human Settlements Training In Asian Countries. Vol. 1: Case Study
42. Designing Human Settlements Training In Asian Countries. Vol. 2: Training Tools
43. Designing Human Settlements Training In European Countries. Vol 1: Case Study
44. Designing Human Settlements Training In European Countries. Vol 2: Training Tools
45. Developing and Managing Professional Code of Ethics
46. Diwani kama Mjenzi wa Taasisi Kitabu 11 (Swahili)
47. Diwani kama kiongozi kitabu 12 (Swahili)
48. Diwani kama Mfanyaji Uamuzi, Kitabu 3 (Swahili)
49. Diwani kama Mgharamaji Kitabu 8 (Swahili)
50. Diwani kama msaidizi kitabu 5 (Swahili)
51. Diwani kama msimamizi kitabu 9 (Swahili)
52. Diwani kama muhawiliki kitabu 7 (Swahili)
53. Diwani kama Muundaji Sera kitabu 2 (Swahili)
54. Diwani kama muwasilianaji kitabu 4 (Swahili)
55. Diwani kama Muwezesaji Kitabu 6 (Swahili)
56. Diwani kama wakala wa mamlaka kitabu 10 (Swahili)
57. Document De Programme-Pays 2008 - 2009 - Burkina Faso (French)
58. Document De Programme-Pays 2008-2009 - Benin (French)
59. Document De Programme-Pays 2008-2009 - Burundi- HCPD (French)
60. Document De Programme-Pays 2008-2009 - Cap Vert (French)
61. Document de Programme-Pays 2008-2009 - Madagascar (French)
62. Document de Programme-Pays 2008-2009 - République Démocratique du Congo (French)
63. Document De Programme-Pays 2008-2009 - Senegal (French)
64. Document De Programme-Pays 2008-2009 - Tchad (French)
65. Documento De Programa De Pais 2008-2009 - Colombia (Spanish)
66. Documento De Programa De Pais 2008-2009 - Costa Rica (Spanish)
67. Documento De Programa De Pais 2008-2009 - Ecuador (Spanish)
68. ecoBudget- Introduction for Mayors and Municipal Councillors
69. EPM Source Book Vol. 3- Urban Environment Forum Directory(THE)
70. Eritrea: National and Cities Urban Profile
71. Estrategia de Apoyo a la Gestión Urbano Ambiental: SCP/LA21 en Perú (Spanish)
72. Ethiopia Urban Profile
73. Ethiopia: Ambo Urban Profile
74. Executive Summary of Structure Plans for Awka, Onitsha and Nnewi and Environs 2009-2027
75. Financing Urban Development around Lake Victoria
76. Gardho - First steps towards strategic urban planning
77. Garowe - first steps towards strategic urban planning
78. Gender and Involvement of Women in Local Governance
79. Gender in Local Government – A sourcebook for Trainers
80. Gender in Local Government: A Sourcebook for Trainers (Portuguese)
81. Gestion de l' Environnement Urbain- Programmes des Cités Durables (French)
82. Ghana Urban Profile
83. Ghana: Accra Urban Profile
84. Global Campaign on Urban Governance (THE)
85. Gobernanza y Seguridad Urbana en América Latina y el Caribe (Serie: Aprendiendo de la Innovación, 2004) (Spanish)
86. Guía para la prevención local hacia políticas de cohesión social y seguridad ciudadana (Spanish)
87. Guide for Designing Effective Human Settlements Training Programmes
88. Guide for Managing Change for Urban Managers and Trainers
89. Habitat Debate: Habitat Debate Vol.14 No. 2, Working with the private sector for better cities- Volume 14, No. 2
90. Hargeisa - First steps towards strategic urban planning
91. HCPD: UN-HABITAT Country Programme Document 2008-2009 – Nigeria

92. Herramientas para Promover la Transparencia En la Gobernanza Local (Spanish)
93. Housing Finance Manual for Developing Countries - Part 1
94. Housing Finance Manual for Developing Countries – Part 2
95. How to Establish an Effective Land Sector
96. Human Settlements Global Dialogue Series: Broad-Based Partnerships as a Strategy for Urban Livability: An Evaluation of Best Practices
97. Human Settlements Global Dialogue Series: Globalization and urban centres in Africa-N/A
98. Human Settlements Global Dialogue Series: Governance Reform from Below: Multilevel Politics and the 'New Deal' Campaign in Toronto, Canada
99. Human Settlements Global Dialogue Series: Municipal Finance and Urban Development
100. Humanitarian Affairs and the role of UN-HABITAT- Strategic Policy on Human Settlements in Crisis and Sustainable Relief and Reconstruction Framework
101. Implementation and Replication of SCP process at city and national level
102. Implementing the Habitat Agenda: Urban Management Programme City Consultation Case Studies (UMP No. 28)
103. Inclusive and Sustainable Urban Development Planning: A guide for Municipalities- Volume 1: An Introduction to Urban Strategic Planning
104. International guidelines on decentralisation and the strengthening of local authorities
105. International Legal Instruments Addressing Good Governance
106. Issue No. 4 July 2008: Libya Urban Planning Newsletter Issue No. 4
107. Issue No. 4 July 2008: Libya Urban Planning Newsletter Issue No. 4 (Arabic)
108. Le Budget Participatif en Afrique: Le Budget Participatif en Afrique – Manuel de formation pour les pays francophone (French)
109. Linkages between Transport and Housing for the Urban Poor: Policy Implications and Alternatives
110. Local Democracy and Decentralization in East and Southern Africa
111. Local to Local Dialogue: A Grassroot Women's Perspective on Good Governance
112. Management Of Revolving Funds For House Improvement Loans (THE)
113. Manual for Evaluating Training's Impact on Human Settlements
114. Manual For Collaborative Organizational Assessment In Human Settlements Organizations
115. Manual For Training Needs Assessment In Human Settlements Organizations: A Systematic Approach To Assessing Training Needs
116. Mikabala Juu ya Mafunzo kwa Viongozi Waliochaguliwa (Kitabu 1) (Swahili)
117. Partnership for Local Capacity Development - Building on the Experiences of City-to-City Cooperation
118. Perspectives (French)
119. Policy Dialogue Series: Youth, Children And Urban Governance - Number 2
120. Problemas y políticas urbanas en América Latina: Certidumbres y falacias (Spanish)
121. Profil National Du Burkina Faso (French)
122. Promoting Biodiversity In and Around the Lake Victoria Basin
123. Promoting Local Economic Development through Strategic Planning: Promovendo o Desenvolvimento Econômico Local através do Planejamento Estratégico- Volume 1 - Guia Rápido (Portuguese)
124. Profil National Du Cameroun (French)
125. Profil National Du Sénégal (French)
126. Ethiopia: Addis Ababa Urban Sector Profile
127. Ethiopia: Dire Dawa Urban Sector Profile
128. Zambia: Lusaka Urban Sector Profile
129. Restore the Health of your Organisation - A Practical Guide to Curing and Preventing Corruption in Local Government and Communities- Volume 1: Concepts and Strategies
130. Restore the Health of your Organisation - A Practical Guide to Curing and Preventing Corruption in Local Governments and Communities- Volume 2. Process Facilitation Tools
131. SCP Source Book Series, Volume 8: Integrating Gender Responsiveness in Environmental Planning and Management
132. Série Desenvolvimento Econômico Local: Promovendo o Desenvolvimento Econômico Local através do Planejamento estratégico- Volume 3: O Conjunto de Ferramentas (Portuguese)
133. Série Liderança Eleita: Competências chave para melhorar a governança local - Volume 2: Manual do usuário (Portuguese)
134. Série Liderança Eleita: Competências chave para melhorar a governança local - Volume 3: Conceitos e Estratégias (Portuguese)
135. Série Liderança Eleita: Competências chave para melhorar a governança local - Volume 4: Ferramentas de Treinamento (Portuguese)
136. Sheikh Profile - First steps towards strategic urban planning
137. Simple Manual for Planning and Upgrading Displaced Population Settlements- English
138. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (English)
139. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (Somali)
140. Structure Plan for Awka and Satellite towns
141. Structure Plan for Nnewi and Satellite towns
142. Structure Plan for Onitsha and Satellite towns
143. Sustainable Cities Programme 1990 - 2000
144. Systematic Land Information and Management - A Technical Manual for the Establishment and Implementation of a Municipal Geographic Information System
145. Tanzania: Bagamoyo Urban Sector Profile
146. Tanzania: Dar es Salaam City Profile
147. Tanzania: Morogoro Profile
148. The Councillor As Policy-maker: Handbook 2
149. The Local Economic Development Series: Promouvoir le développement économique local par la planification stratégique.- Volume 1 - Guide de Consultation Rapide (French)
150. The Local Economic Development Series: Promouvoir le Développement Economique par la Planification Stratégique- Volume 2 : Manuel (French)
151. The Local Economic Development Series: Promouvoir le Développement Economique par la Planification Stratégique- Volume 3 : Boîte à Outils (French)
152. The Local Economic Development Series: Promouvoir le Développement Economique par la Planification Stratégique- Volume 4 : Guide d'Action (French)
153. The Sustainable Cities China Programme- A compendium of good practice
154. The Sustainable Cities Programme in Peru (Spanish)
155. The Sustainable Cities Programme in the Philippines ((1998-2007)- Addressing poverty, gender inequality and environmental degradation
156. The Sustainable Cities Programme in Zambia (1994-2007)- Addressing the challenges of rapid urbanization
157. The Sustainable Cities Sri Lanka Programme 1999-2004
158. The Wealth of cities: Towards an assets-based development of newly urbanizing regions - UN-HABITAT Lecture Series
159. Tomodores de decisiones (Spanish)
160. Tools to Support Participatory Urban Decision Making
161. Tools to Support Transparency in Local Governance
162. Total quality maintenance in local Government operations and maintenance Blue print for action; participation workbook
163. Total Quality Maintenance in Local Government Operations and Maintenance - Blueprint for Action: Participant's Workbook. TQMn, Vol. 3
164. Total Quality Maintenance in Local Government Operations and Maintenance - Participant's Pre-Workshop Assignment. TQMn, Vol. 2
165. Total Quality Maintenance in Local Government Operations and Maintenance - Reader on Concepts and Strategies with Case Study. TQMn, Vol. 1
166. Total Quality Maintenance in Local Government Operations and Maintenance - Workshop Agenda with Trainer's Notes. TQMn, Vol. 5
167. Total Quality Maintenance in Local Government Operations and Maintenance - Workshop Agenda. TQMn, Vol. 4
168. Training Manual on Urban Local Government Finance for Countries for South Asian Countries
169. Tusahaa Tababaraha ee Tababaridda Saraakiisha la Door
170. UN-Habitat Country Program Document 2008-2009 – Vietnam
171. UN-HABITAT Country Programme Document 2008-2009 – Ghana
172. UN-Habitat Country Programme Document 2008-2009 – Indonesia
173. UN-Habitat Country Programme Document 2008-2009 – Lebanon
174. UN-Habitat Country Programme Document 2008-2009 - Liberia- HCPD
175. UN-Habitat Country Programme Document 2008-2009 – Malawi
176. UN-HABITAT Country Programme Document 2008-2009 – Mozambique
177. UN-Habitat Country Programme Document 2008-2009 - Namibia- HCPD
178. UN-Habitat Country Programme Document 2008-2009 – Nepal

179. UN-Habitat Country Programme Document 2008-2009 – Pakistan
 180. UN-Habitat Country Programme Document 2008-2009 – Philippines
 181. UN-Habitat Country Programme Document 2008-2009 – Rwanda
 182. UN-Habitat Country Programme Document 2008-2009 - Sri Lanka
 183. UN-Habitat Country Programme Document 2008-2009 – Uganda
 184. UN-Habitat Country Programme Document 2008-2009- Zambia
 185. UN-HABITAT in the Somali Region- 25 Years of Partnership in Urban Development
 186. UN-HABITAT lecture Award Series: Urban Problems and Policies in Latin America: Truths and Fallacies
 187. Urban Safety and Good Governance: The Role of the Police
 188. Urban Trialogues: Localising Agenda 21
 189. Participatory Budgeting in Africa - A Training Companion, Volumes I and II
 190. Water Demand Management Cook Book
 191. World Urban Forum 4 Report- The World's Premier Conference on Cities Nanjing, China 3-6 November 2008
 192. Xildhibaank a G/degaanka oo ah Awood Adeegsade (Somali)
 193. Xildhibaank a G/degaanka oo ah Hoggaamiye (Somali)
 194. Xildhibaanka G/degaank a oo ah Isgaahsiye (Somali)
 195. Xildhibaanka G/degaank a oo ah Karti-geliye (Somali)
 196. Xildhibaanka G/degaanka oo ah Fududeeye (Somali)
 197. Xildhibaanka G/degaanka oo ah Go'aamiye (Somali)
 198. Xildhibaanka G/degaanka oo ah Gorgoriye (La-xaajood) (Somali)
 199. Xildhibaanka G/degaanka oo ah Hay'ad Dhise (Somali)
 200. Xildhibaanka G/degaanka oo ah Kor Jooge (Somali)
 201. Xildhibaanka G/degaanka oo ah Mas'uul Maaliyeed (Somali)
 202. Xildhibaanka G/degaanka oo ah Siyaasad Dejiye (Somali)
- ## Land and Housing
203. A Guide to Property Law in Uganda
 204. Aménagement foncier urbain et gouvernance locale en Afrique sub-saharienne (French)
 205. Analytical Perspective of Pro-poor Slum Upgrading Frameworks
 206. Building materials and construction technologies: Annotated UN-HABITAT bibliography
 207. Case Studies On Measures For Energy-efficient Shelter And Infrastructure
 208. Cities without slums
 209. Cities without Slums Sub-regional Programme for Eastern and Southern Africa: Durban Situation Analysis
 210. Cities without Slums Sub-regional Programme for Eastern and Southern Africa: Situation Analysis of Informal Settlements in Kampala
 211. Cities without Slums Subregional Programme for Eastern and Southern Africa: Situation Analysis of Slum Settlements in Addis Ababa
 212. Compendium of Information on Selected Low-cost Building Materials
 213. Developing A National Shelter Strategy: Lessons From Four Countries
 214. Developing a Strategy for Incorporating activities for the Generation of Income and Employment within Human Settlements Programmes: Report of an expert group meeting, Nairobi, 13-17 November 1989
 215. Document De Programme-Pays 2008 - 2009 - Burkina Faso (French)
 216. Document De Programme-Pays 2008-2009 - Benin (French)
 217. Document De Programme-Pays 2008-2009 - Burundi- HCPD (French)
 218. Document De Programme-Pays 2008-2009 - Cap Vert (French)
 219. Document de Programme-Pays 2008-2009 - Madagascar (French)
 220. Document de Programme-Pays 2008-2009 - République Démocratique du Congo (French)
 221. Document De Programme-Pays 2008-2009 - Senegal (French)
 222. Document De Programme-Pays 2008-2009 - Tchad (French)
 223. Documento De Programa De Pais 2008-2009 - Colombia (Spanish)
 224. Documento De Programa De País 2008-2009 - Costa Rica (Spanish)
 225. Documento De Programa De País 2008-2009 - Ecuador (Spanish)
 226. Droits des femmes au sol, à la propriété et au logement: guide global pour les politiques publiques
 227. Energy Audit Manual: for Use in the Operation of Buildings
 228. Energy Conservation In The Production And Maintenance Of Buildings, Vol. 1: Use Of Solar Energy And Natural Cooling In The Design Of Buildings For Developing Countries
 229. Espacio Publico Y Derecho A La Ciudad- La política de espacio público físico y la venta informal en Bogotá (Spanish)
 230. Ethiopia Urban Profile
 231. Ethiopia: Ambo Urban Profile
 232. Forced Evictions - towards solutions? First Report of the Advisory Group on Forced Evictions to the Executive Director
 233. Forced Evictions - towards solutions? Second Report of the Advisory Group on Forced Evictions to the Executive Director
 234. Gardho - First steps towards strategic urban planning
 235. Garowe - first steps towards strategic urban planning
 236. Global Overview of Construction Technology Trends: Energy-Efficiency in Construction- Development of energy-efficient and environmentally sound housing in Russia
 237. Guidelines on how to undertake a National Campaign for Secure Tenure
 238. HCPD: UN-HABITAT Country Programme Document 2008-2009 – Nigeria
 239. Housing and Property Rights - In Bosnia and Herzegovina, Croatia and Serbia and Montenegro
 240. How to Develop a Pro-poor Land Policy - Process, Guide and Lessons
 241. How to Establish an Effective Land Sector
 242. Human Rights Cities- Civic Engagement for Societal Development
 243. Human Settlements Financing Tools and Best Practices: Guide to Preparing a Housing Finance Strategy
 244. Human Settlements Management, with Special Reference to Rehabilitation of Existing Housing Stock
 245. Improving Rural Shelter In Developing Countries
 246. Institutional Harmonisation Processes in the Kenyan Land Sector: A Case Study of the Time Period 2003–2007
 247. Interlocking Stabilised Soil Blocks- Appropriate earth technologies in Uganda
 248. International Instruments on Housing Rights
 249. La Gestion foncière pour les plus pauvres - Comment intégrer les taudis dans les politiques d'urbanisme (French)
 250. Land Registration in Ethiopia: Early Impacts on Women
 251. Land, Property, and Housing in Somalia
 252. Linkages between Transport and Housing for the Urban Poor: Policy Implications and Alternatives
 253. Manuel des bonnes pratiques – sécurité foncière et accès au sol - Comment Mettre En Oeuvre Le Programme Pour L'habitat
 254. Mejoramientos de asentamientos precarios: condiciones para el desarrollo de programas de amplia escala en América Central (Spanish)
 255. National Design Handbook Prototype On Passive Solar Heating And Natural Cooling Of Buildings
 256. Policy Guide to Housing for Indigenous Peoples in Cities: Urban Policy Guides for Indigenous Peoples: Housing Indigenous Peoples in Cities
 257. Policy Makers Guide to Women's Land, Property and Housing Rights Across the World
 258. Pro Poor Land Management: Integrating Slums into City Planning Approaches
 259. Ethiopia: Addis Ababa Urban Sector Profil
 260. Ethiopia: Dire Dawa Urban Sector Profile
 261. Rental Housing: An essential option for the urban poor in developing countries
 262. Report of Colloquium on Contribution of the Co-operative Sector to Housing Development
 263. Rights and Reality
 264. Secure Land Rights for All
 265. Serie de Análisis sobre la ley, la tenencia de la tierra y el género: América Latina (Spanish)
 266. Shared Tenure Options for Women
 267. Sheikh - First steps towards strategic urban planning
 268. Shelter, Employment and the Urban Poor
 269. Simple Manual for Planning and Upgrading Displaced Population Settlements- English
 270. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (English)
 271. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (Somali)
 272. Situation Analysis of informal settlements in Kisumu
 273. Slum Upgrading Facility Local Finance Facilities exchange visit to the Community Organisations Development Institute in Thailand 21st October to 25th October, 2008: The UN-HABITAT Slum Upgrading

- Facility (SUF) Working Paper 11
274. Strategies For Low Income Shelter And Services Development: The Rental-housing Option
 275. The Human Settlements Finance Systems Series: Housing Finance Mechanisms in Thailand
 276. The rehabilitation of existing housing stock Report of the expert group meeting on human settlements management, with special reference to the rehabilitation of existing housing stock, New Delhi, 1-8 February 1982
 277. The Use of Selected Indigenous Building Materials with Potential for Wide Application in Developing Countries
 278. UN-HABITAT and Kenya Slum Upgrading Programme (KENSUP)
 279. UN-HABITAT and The Kenya Slum Upgrading Programme - Strategy Document
 280. UN-HABITAT Country Programme Document 2008-2009 – Ghana
 281. UN-Habitat Country Programme Document 2008-2009 – Indonesia
 282. UN-Habitat Country Programme Document 2008-2009 – Lebanon
 283. UN-Habitat Country Programme Document 2008-2009 - Liberia- HCPD
 284. UN-Habitat Country Programme Document 2008-2009 – Malawi
 285. UN-HABITAT Country Programme Document 2008-2009 – Mozambique
 286. UN-Habitat Country Programme Document 2008-2009 - Namibia- HCPD
 287. UN-Habitat Country Programme Document 2008-2009 – Nepal
 288. UN-Habitat Country Programme Document 2008-2009 – Pakistan
 289. UN-Habitat Country Programme Document 2008-2009 – Philippines
 290. UN-Habitat Country Programme Document 2008-2009 – Rwanda
 291. UN-Habitat Country Programme Document 2008-2009 - Sri Lanka
 292. UN-Habitat Country Programme Document 2008-2009 – Uganda
 293. UN-Habitat Country Programme Document 2008-2009- Zambia
 294. UNHRP Working Paper No. 1: Monitoring housing rights: Developing a set of indicators to monitor the full and progressive realisation of the human right to adequate housing
 295. United Nations Housing Rights Programme, Report No. 7: Indigenous Peoples' Right to Adequate Housing: A Global Overview
 296. Upgrading of Urban Slums and Squatter Areas
 297. Urban Land for all
 298. Vertical-shaft Lime Kiln Technology
 299. Volume 13, No. 1: Habitat Debate Financing for the Urban Poor- Volume 13, No. 1
 300. Women's equal rights to housing, land and property in international law
 301. Women's Rights to Land, Housing and Property in Post conflict situations and During Reconstruction- A Global Overview
 302. Working paper 8: The UN-HABITAT Slum Upgrading Facility (SUF)- Local Finance Facilities
 303. Working Paper 9: UN-HABITAT Slum

Upgrading Facility Working Paper 9

304. World Urban Forum 4 Report- The World's Premier Conference on Cities Nanjing, China 3-6 November 2008

Environment

305. Cemis Module No. 4 Guidelines for Assessing Effecting Demand of Communities for Environmental Infrastructure
306. Coalition for Sustainable Urbanisation: Partnership Commitments for Implementing Agenda 21
307. ecoBudget- Introduction for Mayors and Municipal Councillors
308. Energy-Environment Linkages In African Cities: Final Report of the Regional Workshop
309. EPM Source Book Vol. 1-Implementing the Urban Environment Agenda:
310. EPM Source Book Vol. 2 - City experience and international support
311. EPM Source Book Vol. 3- Urban Environment Forum Directory(THE)
312. Establishing and Supporting a Working Group Process
313. Guide for Community Based Environmental Management Information Systems (CEMIS) (THE)
314. Implementation and Replication of SCP process at city and national level
315. Promoting Biodiversity In and Around the Lake Victoria Basin
316. SCP Documentation Series : The sustainable cities programme in Tanzania 1992-2003
317. SCP Documentation Series n. 2:The sustainable cities programme in Tanzania 1992-2003
318. SCP Documentation Series n. 3: the sustainable Dar es Salaam Project 1992-2003
319. SCP Process Activities: A snapshot of what are they and how they are implemented
320. SCP Source Book Series, Volume 1: Preparing the SCP Environmental Profile
321. SCP Source Book Series, Volume 2: Organising, Conducting and Reporting an SCP City Consultation
322. SCP Source Book Series, Volume 3: Establishing and Supporting a Working Group Process
323. SCP Source Book Series, Volume 4: Formulating Issue Specific Strategies and Action Plans
324. SCP Source Book Series, Volume 5: Institutionalising the Environmental Planning and Management Process
325. SCP Source Book Series, Volume 7: Building an Environmental Management and Information System (EMIS)
326. SCP Source Book Series, Volume 8: Integrating Gender Responsiveness in Enviromental Planning and Management
327. SCP Source Book Series, Volume 9: Measuring Progress in Environmental Planning and Management
328. Simple Manual for the Planning and xer Supply and Sanitation Sector
329. Informal Transport in the Developing World
330. Lake Victoria Region Water and Sanitation Initiative- Rapid appraisal of water and Sanitation in 30 Selected Urban Centers

331. Leakage Reduction Projects Undertaken by Rand Water
332. Linkages between Transport and Housing for the Urban Poor: Policy Implications and Alternatives
333. Mainstreaming Gender Water and Sanitation- Strategy and Action Plan
334. Manual on the right to water and sanitation
335. Measures for Ensuring Sustainability of Rainwater Harvesting
336. Moyens de transport pour les zones d'habitat urbaines et rurales
337. National Design Handbook Prototype On Passive Solar Heating And Natural Cooling Of Buildings
338. Poverty Mapping: Poverty Mapping - A Situational Analysis of Poverty Pockets in Bhopal
339. Poverty Mapping: Poverty Mapping- A Situation Analysis of Poverty Pockets in Gwalior
340. Poverty mapping: Poverty mapping- A Situation Analysis of Poverty Pockets in Indore
341. Poverty Mapping: Poverty Mapping- A Situation Analysis of Poverty Pockets in Jabalpur
342. Proceedings of the Bhopal Workshop in March 2005 at Bhopal
343. Project Managers and implemetation Agency: Blue Drop Series on Rainwater Harvesting and Utilisation – Book 3:Project Managers and implemetation Agency
344. Rapid Urban Sector Profiling for Sustainability: Ethiopia: Addis Ababa Urban Sector Profile
345. Rapid Urban Sector Profiling for Sustainability: Ethiopia: Dire Dawa Urban Sector Profile
346. Rejuvenation of Community Toilets
347. Sheikh - First steps towards strategic urban planning
348. Strategic Plan for the UN-HABITAT Water and Sanitation Trust Fund 2008-2012
349. Strategy For Addressing HIV/AIDS in Programme Activities of The Water And Sanitation Trust Fund
350. The UN-HABITAT Water and Sanitation Trust Fund Annual Report 2008
351. The United Nations World Water Development Report 2: Water, A Shared Responsibility
352. UN-HABITAT and The Kenya Slum Upgrading Programme - Strategy Document
353. Water and Sanitation Trust Fund Annual Report 2006
354. Water Demand Management Strategy and Implementation Plan for Bhopal
355. Water Demand Management Strategy and Implementation Plan for Gwalior
356. Water Demand Management Strategy and Implementation Plan for Indore
357. Water Demand Management Strategy and Implementation Plan for Jabalpur
358. Working paper 8: The UN-HABITAT Slum Upgrading Facility (SUF)- Local Finance Facilities

Urban Economy and Financing Shelter

359. Enhancing Resource Allocation to Urban Development in Africa
360. Financing Urban Development around Lake Victoria
361. Financing Urban Shelter - Global Report on Human Settlements 2005
362. Financing Urban Shelter (Abridged Edition)- Global Report on Human Settlements 2005
363. Global Atlas of Excreta, Wastewater Sludge, and Biosolids Management- Moving Forward the Sustainable and Welcome Uses of a Global Resource
364. Housing Finance Mechanisms in Chile
365. Housing Finance Mechanisms in India
366. Housing for All: The Challenges of Affordability, Accessibility and Sustainability- The Experiences and Instruments from the Developing and developed worlds
367. Housing Finance Mechanisms in Bolivia
368. Housing Finance Mechanisms in Indonesia
369. Housing Finance Mechanisms in Peru
370. Housing Finance Systems In South Africa
371. Housing Finance Mechanisms in Zimbabwe
372. Housing Finance Mechanisms in the Republic of Korea
373. Asset-Based Approach to Community Development and Capacity Building
374. Improving Rural Shelter In Developing Countries
375. Innovative Policies for the Urban Informal Economy
376. International Migrants and the City
377. Moyens de transport pour les zones d'habitat urbaines et rurales (French)
378. SCP Documentation Series n. 3: the sustainable Dar es Salaam Project 1992-2003
379. Sustainable Development of the Housing Finance System: The Experience of the Canada Mortgage and housing Corporation (CMHC) Series No. 1
380. The Affordable Housing Tools and Technical Report Series No: 1: Housing and Urban Upgrading in Yantai
381. The Human Settlements Finance Systems Series: Housing Finance Mechanisms in Thailand
382. Training Manual on Urban Local Government Finance for English-Speaking East and Southern African Countries
383. Urban-Rural Linkages- An annotated bibliography 1994-2004
384. Local Economic Development (LED) series - Promoting Local Economic Development through Strategic Planning
385. Local Elected Leadership Series (LEL) - Key Competencies for Improving Local Governance
386. Participatory Budgeting in Africa - A Training Companion, Volume I and II

Risk and Disaster Management

387. Crime in Dar es Salaam- Results of a City Victim Survey
388. Environment and Urbanization- Developing citizenship among urban youth in conflict with the law

389. Espacio Publico Y Derecho A La Ciudad- La política de espacio público físico y la venta informal en Bogotá (Spanish)
390. Estrategia de Apoyo a la Gestión Urbano Ambiental: SCP/LA21 en Arequipa (Spanish)
391. Global Campaign on Urban Governance: Youth, Children and Urban Governance
392. Guía para la prevención local hacia políticas de cohesión social y seguridad ciudadana (Spanish)
393. Hábitat y Desarrollo Humano completo (Spanish)
394. Hábitat y el desafío de las micofinanzas (Spanish)
395. HABITAT Y ESPACIO PUBLICO (Spanish)
396. Hábitat y financiación- Una estrategia para la lucha contra la pobreza (Spanish)
397. Hábitat Y Pobreza- Los Objetivos De Desarrollo Del Milenio Desde La Ciudad (Spanish)
398. Housing, Land and Property in Crimea
399. Humanitarian Affairs and the Role of UN-HABITAT- Strategic Policy on Human Settlements in Crisis and Sustainable Relief and Reconstruction Framework
400. Inter-Agency Report on Indonesian Forest and Land Fires and Proposals for Risk Reduction in Human Settlements
401. Interlocking Stabilised Soil Blocks- Appropriate earth technologies in Uganda
402. La microfinanciación de la vivienda- Hacia la configuración de un nuevo (Spanish)
403. National Strategy on Urban Crime Prevention in Tanzania
404. Report: Urban Safety - Safety for all
405. Shelter Projects 2008- IASC Emergency Shelter Cluster
406. Simple Manual for Planning and Upgrading Displaced Population Settlements- English
407. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (English)
408. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (Somali)
409. Towards an Urban Crime Prevention Strategy: Diagnosis of Insecurity Report in Port Moresby, Papua New Guinea
410. Urban Crime Prevention and Youth at Risk
411. Countries with Land Records: Handbook on Post-Conflict Land Administration and Peacebuilding

Social Inclusion

412. A better childhood in the city
413. Crime in Nairobi: Results of a City wide Victim Survey; Safer Cities Series 2
414. Environment and Urbanization- Developing citizenship among urban youth in conflict with the law
415. Global Campaign on Urban Governance: Youth, Children and Urban Governance
416. Guía para la prevención local hacia políticas de cohesión social y seguridad ciudadana (Spanish)
417. Guide for Forming and Managing WATSAN Youth Clubs
418. HIV/AIDS Checklist for Water and Sanitation Projects
419. Asset-Based Approach to Community Development and Capacity Building

420. Policy Dialogue Series: Youth, Children And Urban Governance - Number 2
421. Simple Manual for the Planning and Upgrading of Displaced Population Settlements- (English)
422. Strategy on Youth at Risk in Latin America
423. Strategy paper on Urban Youth in Africa
424. Survivors Speak: A snapshot survey on violence against women
425. UN-HABITAT Series on Water and Sanitation for Upper Primary: Aunt Pilipili- McMillan
426. Urban Crime Prevention and Youth at Risk
427. Urban Safety and Good Governance: The Role of the Police
428. Victimisation in Tanzania: Surveys of Crime in Arusha, Dar es Salaam and Mtwara
429. Youth delinquency and the criminal justice system in Dar es salaam, Tanzania

General

430. An Urbanizing World – Global Report on Human Settlements 1996
431. An Urbanizing World – Global Report on Human Settlements 1996 (Executive Summary), English
432. Annual Report 2008
433. Catalogue of Products and Services
434. Cities in A Globalizing World - Global Report on Human Settlements 2001
435. Cities without slums
436. Coalition for Sustainable Urbanisation: Partnership Commitments for Implementing Agenda 21
437. Country Activities Report 2009
438. Enhancing Urban Safety and Security - Global Report on Human Settlements 2007
439. Espacio Publico Y Derecho A La Ciudad- La política de espacio público físico y la venta informal en Bogotá (Spanish)
440. Financing Urban Shelter - Global Report on Human Settlements 2005
441. Habitat Debate Vol. 14 No. 2, Working with the private sector for better cities- Volume 14, No. 2
442. Implementing the Habitat Agenda - The 1996 - 2001 Experience
443. Local Elected Leadership Series (French): Compétences clés pour améliorer la gouvernance locale Vol 1. Guide de consultation rapide Local Elected Leadership Series Local Elected Leadership Series (LEL) (Portuguese): Competências Chave para melhorar a governança local
444. Operational Activities Report 1995
445. Operational Activities Report 2002
446. Operational Activities Report 2005
447. Slums of the World: The face of urban poverty in the new millennium?
448. State of the World's Cities 2008/2009 - Harmonious Cities
449. State of the World's Cities 2008/2009 - Harmonious Cities (Arabic)
450. The Challenge of Slums - Global Report on Human Settlements 2003
451. The State of the African Cities Report 2008
452. UN-HABITAT annual report series: Annual report 2007

Publications in Other Languages

Arabic

1. An Urbanizing World – Global Report on Human Settlements 1996 (Executive Summary)
2. Operational activities report 1999
3. Issue No. 4 July 2008: Libya Urban Planning Newsletter Issue No. 4
4. Multilingual Glossary of Human Settlements Terms
5. Women Constructing their lives: Evaluative Case Studies on Women in the Construction Sector
6. Rapport de la réunion extraordinaire des Ministres Africains responsables des établissements humains dans la région Afrique

French

7. Aménagement foncier urbain et gouvernance locale en Afrique sub-Saharienne
8. An Urbanizing World – Global Report on Human Settlements 1996 (Executive Summary)
9. Building Bridges through Managing Conflicts and Differences - Part 1 (French ENDA)
10. Building Bridges through Managing Conflicts and Differences - Part 2 (French ENDA)
11. Building Bridges through Participatory Planning - Part 1 (French ENDA)
12. Building Bridges through Participatory Planning - Part 2 (French ENDA)
13. Burkina Faso: Profil Urbain de Ouagadougou
14. Burkina Faso: Profil Urbain National
15. Cameroun: Profil Urbain de Kribi
16. Cameroun: Profil Urbain de Yaounde
17. Cameroun: Profil Urbain National
18. Cape Town Declaration on Partnership in the Water Sector for Cities in Africa (Goes with partnership in the water sector for cities in Africa)
19. Comment élaborer une politique foncière pro-pauvres
20. Comment faire face à une crise mondiale: l'Année Internationale de l'assainissement 2008
21. Communications pour l'appui aux projets (UN) Principes de base (Community participation)
22. Directory of Human Settlements Management and Development Training Institutions in Developing Countries (Directorio de instituciones de capacitación en gestión y desarrollo de asentamientos humanos en países en desarrollo)
23. Document De Programme-Pays 2008 - 2009 - Burkina Faso
24. Document De Programme-Pays 2008-2009 - Benin
25. Document De Programme-Pays 2008-2009 - Burundi- HCPD
26. Document De Programme-Pays 2008-2009 - Cap Vert

27. Document de Programme-Pays 2008-2009 - Madagascar
28. Document de Programme-Pays 2008-2009 - République Démocratique du Congo
29. Document De Programme-Pays 2008-2009 - Senegal
30. Document De Programme-Pays 2008-2009 - Tchad
31. Global Meeting of the Sustainable Cities Programme (SCP) and Localizing Agenda 21 Programme (LA21) partners: Havana 2005- Achieving sustainable urbanisation - Innovations for local and global results
32. Human Values in Water Education (French) - Creating a new Water-use Ethic in African Cities
33. La gestion des villes secondaires de l'Afrique sub-saharienne: dispositions institutionnelles traditionnelles et modernes
34. Le Budget Participatif en Afrique: Le Budget Participatif en Afrique – Manuel de formation pour les pays francophone
35. Les droits de la femme à l'accès à la terre, au logement et à la propriété pendant les situations de post-conflit et les phases de réhabilitation
36. Les établissements humains et les catastrophes naturelles
37. Local Elected Leadership Series: Competence clés pour améliorer la gouvernance locale Vol 1. - Guide de consultation rapide
38. Manuel de vérification des bilans énergétiques destinés à la gestion des bâtiments
39. Moi, ma maison et ma vie
40. Multilingual Glossary of Human Settlements Terms
41. Niger: Profil Urbain de Mirriah
42. Niger: Profil Urbain National
43. Operational activities report 1999
44. Participation communautaire à l'approvisionnement en eau des logements sociaux
45. Perspectives
46. Profil National Du Burkina Faso
47. Project Support Communications (Four) Audio-Visual (Community participation)
48. Promotion d'un modèle viable d'établissements humains: Mise en oeuvre de l' "Action 21"
49. Rapid Urban Sector Profiling for Sustainability (RUSPS): Profil National Du Cameroun
50. Rapid Urban Sector Profiling for Sustainability (RUSPS): Profil National Du Sénégal
51. Rapport de la réunion extraordinaire des Ministres africains responsables des établissements humains dans la région Afrique
52. Rapport sur les activités opérationnelles
53. Senegal: Profil Urbain de Dakar
54. Senegal: Profil Urbain de Kanel
55. Senegal: Profil Urbain de Kaolack

56. Senegal: Profil Urbain National
57. Shelter for All
58. The Local Economic Development Series: Promouvoir le Développement Economique par la Planification Stratégique- Volume 3: Boîte à Outils
59. Transport for Urban and Rural Areas (Transporte para areas urbanas y rurales)
60. UN Logement Pour Tous
61. Women Constructing their lives: Evaluative Case Studies on Women in the Construction Sector

Swahili

62. Diwani kama kiongozi kitabu 12
63. Diwani kama Mfanyaji Uamuzi, Kitabu 3
64. Diwani kama Mgharamiaji, Kitabu 8
65. Diwani kama Msaidizi, Kitabu 5
66. Diwani kama Msimamizi, Kitabu 9
67. Diwani kama Muhawiliki, Kitabu 7
68. Diwani kama Muundaji Sera, Kitabu 2
69. Diwani kama Muwasilianaji, Kitabu 4
70. Diwani kama Muwezesaji, Kitabu 6
71. Diwani kama wakala wa mamlaka, Kitabu 10
72. Mikabala Juu ya Mafunzo kwa Viongozi Waliochaguliwa (Kitabu 1)
73. Mwongozo kwa Wakufunzi wa Kuwafunza Viongozi Waliochaguliwa

Spanish

74. An Urbanizing World – Global Report on Human Settlements 1996 (Executive Summary)
75. Aplicacion del Programa 21
76. Buenas Políticas y Legislación Facilitadora para el logro de los Objetivos de Desarrollo del Milenio
77. Buenas Políticas y Legislación Facilitadora para el logro de los Objetivos de Desarrollo del Milenio
78. Directory of Human Settlements Management and Development Training Institutions in Developing Countries (Directorio de instituciones de capacitación en gestión y desarrollo de asentamientos humanos en países en desarrollo)
79. Directory of Human Settlements Management and Development Training Institutions in Developing Countries (Directorio de instituciones de capacitación en gestión y desarrollo de asentamientos humanos en países en desarrollo)
80. Documento De Programa De País 2008-2009 - Colombia
81. Documento De Programa De País 2008-2009 - Costa Rica
82. Documento De Programa De País 2008-2009 - Ecuador
83. El Rostro de la Pobreza en las Ciudades de América Latina

84. EPM Source Book Vol. 2- Experiencias en ciudades y Apoyo Internacional
85. EPM Source Book Vol. 2- Experiencias en ciudades y Apoyo Internacional
86. Espacio Publico Y Derecho a La Ciudad- La política de espacio público físico y la venta informal en Bogotá
87. Estrategia de Apoyo a la Gestión Urbano Ambiental: SCP/LA21 en Arequipa
88. Estrategia de Apoyo a la Gestión Urbano Ambiental: SCP/LA21 en Perú
89. Evaluación de las políticas nacionales del suelo e instrumentos para mejorar el acceso y el uso de la tierra Urbana
90. Género y Hábitat, Herramientas para la Acción
91. Global Campaign for Secure Tenure (Spanish)
92. Global Meeting of the Sustainable Cities Programme (SCP) and Localizing Agenda 21 Programme (LA21) partners: Havana 2005- Achieving sustainable urbanisation - Innovations for local and global results
93. Gobernanza y Seguridad Urbana en América Latina y el Caribe
94. Gobernanza y Seguridad Urbana en América Latina y el Caribe (Series: Aprendiendo de la Innovación, 2004)
95. Guía para la prevención local hacia políticas de cohesión social y seguridad ciudadana
96. Guía Práctica: Municipios en Búsqueda de Equidad
97. Hacia la solución de una crisis mundial: Año Internacional del Saneamiento 2008
98. Herramientas para Promover la Transparencia En la Gobernanza Local
99. Informe sobre las actividades Operacionales 1999
100. La Gestión urbana habitacional en Chile: informe del equipo de trabajo
101. Las Mujeres en el desarrollo de los asentamientos humanos (aclarando las cosas)
102. Multilingual Glossary of Human Settlements Terms
103. Nuestros hogares, nuestras vida, nosotras mismas
104. Participacion Comunitaria para el desarrollo de los asentamientos humanos
105. Participacion Comunitaria para el desarrollo de los asentamientos humanos
106. Participación Comunitaria, Manual del Capacitador
107. Planificación de asentamientos humanos en zonas propensas a desastres
108. The Sustainable Cities Programme in Peru
109. Tomadores de decisiones
110. Transport for Urban and Rural Areas (Transporte para áreas urbanas y rurales)
111. Transport for Urban and Rural Areas (Transporte para áreas urbanas y rurales)
112. Transport for Urban and Rural Areas (Transporte para áreas urbanas y rurales)
113. Transport for Urban and Rural Areas (Transporte para áreas urbanas y rurales)
114. UN Nuevo programa para los asentamientos humanos
115. Urbanização de Assentamentos Informais e Regularização Fundiária na América Latina
116. Women Constructing their lives: Evaluative Case Studies on Women in the Construction Sector

Chinese

117. Participacion Comunitaria para el desarrollo de los asentamientos humanos
118. Multilingual Glossary of Human Settlements Terms

Russian

119. Multilingual Glossary of Human Settlements Terms
120. New Agenda for Human Settlements (A)
121. Participacion Comunitaria para el desarrollo de los asentamientos humanos
122. An Urbanizing World – Global Report on Human Settlements 1996 (Executive Summary), Russian

Somali

123. Simple Manual for Planning and Upgrading Displaced Population Settlements
124. Tusahaa Tababaraha ee Tababaridda Saraakiisha la Door
125. Xildhibaank a G/degaanka oo ah Awood Adeegsade
126. Xildhibaank a G/degaanka oo ah Hoggaamiye
127. Xildhibaanka G/degaank a oo ah Isgaadhsiye
128. Xildhibaanka G/degaank a oo ah Karti-geliye
129. Xildhibaanka G/degaanka oo ah Fududeeye
130. Xildhibaanka G/degaanka oo ah Go'aamiye
131. Xildhibaanka G/degaanka oo ah Gorgoriye (La-xaajoode)
132. Xildhibaanka G/degaanka oo ah Hay'ad Dhise
133. Xildhibaanka G/degaanka oo ah Kor Jooge
134. Xildhibaanka G/degaanka oo ah Mas'uul Maaliyeed
135. Xildhibaanka G/degaanka oo ah Siyaasad Dejiye
136. Simple Manual for Planning and Upgrading Displaced Population Settlements
137. Simple Manual for Planning and Upgrading Displaced Population Settlements

Portuguese

138. Local Elected Leadership Series (LEL) (Portuguese): Competências Chave para melhorar a governança local- Volume 1 - Guia Rápido
139. Mozambique: National Urban Profile - Portuguese
140. Objetivo de Desenvolvimento do Milenio: Municípios do Conleste, Linha base 2000-2006. Relatorio de Acompanhamento
141. Objetivos de Desenvolvimento do Milenio. Município de Cachoeiras de Macacu. Relatorio de Acompanhamento, linha base 2000-2006
142. Objetivos de Desenvolvimento do Milenio. Município de Casimiro de Abreu, Relatorio de Acompanhamento, Linha base 2000-2006
143. Objetivos de Desenvolvimento do Milenio. Município de Guapimirim. Relatorio de acompanhamento, Linha base 2000-2006
144. Objetivos de Desenvolvimento do Milenio. Município de Itaboraí. Relatorio de Acompanhamento, Linha base 2000-2006

145. Objetivos de Desenvolvimento do Milenio. Município de Magé. Relatorio de acompanhamento, Linha base 2000-2006
146. Objetivos de Desenvolvimento do Milenio. Município de Maricá. Relatorio de acompanhamento, Linha base 2000-2006
147. Objetivos de Desenvolvimento do Milenio. Município de Niterói. Relatorio de acompanhamento, Linha base 2000-2006
148. Objetivos de Desenvolvimento do Milenio. Município de Rio Bonito. Relatorio de acompanhamento, Linha base 2000-2006
149. Objetivos de Desenvolvimento do Milenio. Município de São Gonçalo. Relatorio de acompanhamento, Linha base 2000-2006
150. Objetivos de Desenvolvimento do Milenio. Município de Silva Jardim. Relatorio de acompanhamento, Linha base 2000-2006
151. Objetivos de Desenvolvimento do Milenio. Município de Tanguá. Relatorio de acompanhamento, Linha base 2000-2006
152. Objetivos de Desenvolvimento do Milênio: Cachoeiras de macacu ano de 2007. Relatório de Acompanhamento
153. Objetivos de Desenvolvimento do Milênio: Casimiro de abreu ano de 2007. Relatório de Acompanhamento
154. Objetivos de Desenvolvimento do Milênio: Guapimirim ano de 2007. Relatório de Acompanhamento
155. Objetivos de Desenvolvimento do Milênio: Itaboraí ano de 2007. Relatório de Acompanhamento
156. Objetivos de Desenvolvimento do Milênio: Magé ano de 2007. Relatório de Acompanhamento
157. Objetivos de Desenvolvimento do Milênio: Maricá ano de 2007. Relatório de Acompanhamento
158. Objetivos de Desenvolvimento do Milênio: Municípios do Conleste Ano de 2007. Relatório de Acompanhamento
159. Objetivos de Desenvolvimento do Milênio: Niterói ano de 2007. Relatório de Acompanhamento
160. Objetivos de Desenvolvimento do Milênio: Rio Bonito ano de 2007. Relatório de Acompanhamento
161. Objetivos de Desenvolvimento do Milênio: São Gonçalo Ano de 2007. Relatório de Acompanhamento
162. Objetivos de Desenvolvimento do Milênio: Silva Jardim Ano de 2007. Relatório de Acompanhamento
163. Objetivos de Desenvolvimento do Milênio: Tanguá Ano de 2007. Relatório de Acompanhamento

You can order any of UN-HABITAT's publications from our online catalogue on the Publications page of the website www.unhabitat.org, by sending an email to habitat.publications@unhabitat.org with details of the Title and HS No. or ISBN of the publications you wish to receive or by filling in the order form below.

Please send me the following items as indicated below

Title	HS No.	ISBN	Price	Quantity	Total
Discounts: 50% for developing countries (as per World Bank definition)				Subtotal	
				Shipping	
				Total	

Shipping Address

Title (Dr./ Mr./ Ms.) First Name Last Name

Department Organization

Address

City Post code State Country

Telephone Fax Email

Payment by credit card - check one:

☐ VISA ☐ Mastercard ☐ American Express

Credit Card No. Expiry Date (mm-yy)

Signature

Payment by cheque: Earthprint Limited (U.S. Dollars)

Send orders to
 UN-HABITAT PUBLICATIONS ORDERS - Information Services Section
 P.O. Box 30030, GPO Nairobi 00100, KENYA
 E-mail: habitat.publications@unhabitat.org

Signature Date (dd/mm/yyyy)

MISSION

Promoting socially and environmentally sustainable human settlements development and the achievement of adequate shelter for all

order online:

www.unhabitat.org/publications

United Nations Human Settlements Programme

P.O. Box 30030, GPO Nairobi, 00100, Kenya

Telephone: +254 20 762 3120

Fax: +254 20 762 3477

infohabitat@unhabitat.org

www.unhabitat.org