

Description of the assignment (Title of consultancy): Development of National Urban Policies in Lebanon

Project Title: National Urban Policies in the Arab World

Period of assignment/services: 132 working days that shall end after 12 months following the contract signature

1. Background

The United Nations Human Settlements Programme (UN-Habitat) is the United Nations agency for human settlements. It is mandated by the UN General Assembly to promote socially and environmentally sustainable towns and cities with the goal of providing adequate shelter for all.

UN-Habitat is currently launching a project entitled “National Urban Policies in the Arab World”. The project aims to strengthen capacities of policy makers in four selected Arab States including Lebanon, Jordan, Morocco and Sudan for more informed, sustainable and inclusive National Urban Policies (NUP). It works with national, sub-national and local governments to strengthen their policy-making processes while promoting a participatory and inclusive approach. Under the NUP project, a National Housing Strategy will be devised, which promotes the provision of adequate, accessible and affordable housing in Lebanon

a. Concept of National Urban Policy

Current trends of rapid urban growth in developing countries imply a holistic approach to synergize urban planning and policy development efforts at the regional, national and local levels and generate sustainable urban environment. In this regard, National Urban Policy has been recognized as a substantive mechanism for governments to achieve a higher level of vertical and horizontal coordination and encourage transformative change, with the participation of all relevant stakeholders. By definition, a National Urban Policy (NUP) is *a coherent set of decisions derived through a deliberate government-led process of coordinating and rallying various actors for a common vision and goals that will promote more transformative, productive, inclusive and resilient urban development on the long run*. It promotes more compact, socially inclusive, better connected and integrated cities and territories that foster sustainable urban development and are resilient to climate change. Moreover, it contributes to the implementation and monitoring of the *2030 Sustainable Development Agenda, Sustainable Development Goals (SDGs)* and the *New Urban Agenda*.

The Arab region faces unprecedented urban sprawl and the proliferation of unplanned or spontaneous growth generating significant pressure on delivery of services. It requires nation-wide coordinated urban development and policy to better respond to complex and rapidly emerging urban challenges. Nevertheless, developing a long-term urban development vision has become a challenging task for many Arab countries undergoing protracted conflicts and insecurity as well as generating massive influx of migrants and refugees to urban areas. In fact, most of the Arab countries have formulated and

implemented the equivalent or elements of a NUP, tacitly expressed through a combination of legislation, sectoral strategies or frameworks that guide urban development programs and projects.

b. Regional Programme on National Urban Policy

The emergence of a new generation of NUPs offers an opportunity and answers the requirement for a coordinated response to rapid urbanization in the Arab region. This new generation, supported by UN-Habitat, aims at reasserting urban space and territoriality and promoting the positive role of urbanization in national socio-economic development. In this respect, the regional programme of *“Sustainable, Inclusive and Evidence-based National Urban Policies in selected Arab States”* was initiated to strengthen policy-making capacities in four selected Arab States (Jordan, Lebanon, Sudan, and Tunisia) and promote a participatory and inclusive approach to urbanization with a focus on the evidence-base and accountability aspects. Moreover, the programme’s outreach has a much broader scope that goes beyond building capacities of government authorities (primary beneficiaries). It aims to increase awareness of countries in the region about tools and best practices in NUP making and provides a platform for engagement and interactions among a cross section of stakeholders as well as various levels of government. An innovative aspect of the project is that unlike other agencies assisting governments in selected aspects of NUP, UN-Habitat supports countries throughout the public policy cycle (feasibility, diagnosis, formulation, implementation, monitoring and evaluation) while promoting capacity development, participation and demonstration projects throughout the policy cycle.

Despite the diverse urban and demographic contexts of the four selected Arab countries, all face a similar problem of territorial balance with over concentrated populations in capital cities and large metropolitan areas. Operationalizing an effective system of cities is an ever more urgent priority for them to spur development. It demands convergence and coherence of public interventions across sectors and scales. Developing mechanisms and instruments for such coordination represents the principal problem that the NUP regional programme seeks to address. UN-Habitat will provide NUP support through a flexible approach that can be customized to countries, irrespective the stage of the policy process. The three pillars of the UN-Habitat strategy enable capacity development, participation and demonstration projects across the policy phases of diagnostic, formulation, implementation and monitoring and evaluation. The programme also accommodates demands of development partners in the region by providing opportunities for mainstreaming cross-cutting issues such as gender, youth, human rights and climate change. For instance, with the increasing female participation in Arab economies, the programme will work towards encouraging and strengthening women’s voices in urban policy-making.

c. National Urban Policy in Lebanon

While more than 87% of the Lebanese population living in urban areas, the country currently lacks a deliberate system to guide urban planning practices. Urban policies are at the core of any framework to guide urban development, and Lebanon falls short at the level of institutions, practices and procedures to issue urban policies and strategically manage urban planning as a part of a complete holistic vision for the country.

At the institutional level, the entity to lead urban planning practices - the Ministry of Planning - has been eliminated in the 1970s and its responsibility has been carried over in a defragmented way by the municipalities, the unions of municipalities, the Directorate General of Urbanism (DGU), the Council for Development and Reconstruction (CDR), and sector ministries (Ministry of Energy and Water, Ministry of Public Works, Ministry of Interior and Municipalities, Ministry of Social Affairs, Ministry of Environment, etc., with no clear urban policies guiding their work. While the general practice in many countries is to create a body to govern urban planning practices, propose and implement urban policies to manage the development and growing pressure on urban areas and respond to the increasing demands of urban population, the practice in Lebanon has been to delegate this responsibility to the aforementioned institutions to respond to immediate emerging issues without a clear plan moving forward.

Despite missing national frameworks to guide the planning process at the level of public policies, there have been some tools that were put in place as general guidelines for urban planning, namely the National Physical Master Plan for Lebanese Territories (NPMPLT), adopted in 2009 by the government, in addition to physical master plans and strategic plans. These tools were limited due to their general orientation without specific implementation mechanisms that engage currently active planning actors. The tools are also challenged by the lack of funding to implement them and the absence of a public body to manage and monitor their implementation. On the regulatory level, multiple laws and codes have been present to guide the governance and use of lands, namely: the Urban Planning Code, the Municipal & Urban Planning Laws, the Environmental Code and the Building Code. These "legislative texts" are often outdated, created to respond to already existing realities on the ground, overlap in many cases and struggle in their enforcement due to their ambiguity and lack of monitoring mechanisms. Notably, they are not a translation of public/urban policies that guide a general urban planning vision.

In a context where urban areas are increasingly and rapidly densified, over congested, highly polluted and underserved, there's an urgent need for urban policies to guide the growth of our cities, respond in the most efficient, resourceful and sustainable way to the needs of city dwellers, regulate all urban activities currently underway in a more coherent manner and upgrade urban infrastructure to better serve the residents of the city. Urban policies are the entry way for an appropriate framework for proper urban management, and their scope is wide and broad, encompassing issues of land use, transportation, economic development, housing, public spaces, governance, environment, to name a few.

The existing institutions such as the DGU and the CDR, in addition to already drafted plans such as the NPMPLT, present a good starting point to draw upon for the introduction of urban policies to the field. Municipalities have been devising and implementing some variations of urban policies, albeit in a localized manner, characteristic of their own local needs, which is a promising prospect to introducing urban policymaking at the national level inspired by the municipality/neighbourhood level.

As such, the National Urban Policy Programme in Lebanon aims to devise national urban policies as a framework for urban planning practices that enforce resiliency, sustainability, accessibility, and prosperity for all city dwellers. Given the complexity of the scope of urban planning policies and the various challenges pertinent to urban planning in Lebanon, the programme aims to build on existing urban

planning frameworks in Lebanon, regionally and globally to recommend more efficient, sustainable and practical urban policies.

Within this context, UN-Habitat is willing to recruit a National Consultant who will be leading the implementation of National Urban Policies Project. The consultancy will be for a total of 6 months extended over a period of 12 month, upon contract signature.

2. Scope of work, responsibilities and description of the proposed analytical work

The objective of this assignment is to assist the Government of Lebanon with the development and initiation of a NUP process which covers the following three stages.

1. **The Diagnosis Phase**, the National Consultant will conduct a thorough review of urban planning frameworks relevant to urban planning on the global, national and local levels as follows:

- On the global level: Review of the Sustainable Development Goals (SDGs) & New Urban Agenda (NUA), to identify key directives to consider in future urban policies.
- On the National Level: Review of National Physical Master Plan for Lebanese Territories (NPMPLT), to identify key recommendations relevant to Lebanon's urban context, namely to Lebanese Cities, and how this could inform national urban policies. This will be done taking into account the recommendations of the "Reforming Urban Planning Systems in Lebanon" Report by UN-Habitat, and other national reports produced by national planning authorities such as the Council for Development and Reconstruction (CDR), or other ministries.
- On the Regional/Local level: Review of the City Profiles by UN-Habitat Lebanon, and strategic and local master plans in different areas locally in Lebanon, with the aim to understand how this would be linked to national frameworks.

The existing frameworks will be analysed for cross-cutting issues, challenges, and seek to align all frameworks to understand their implication on the urban context at the national level. Based on this review of existing documents and frameworks in addition to key stakeholder interviews with relevant national authorities (CDR, DGU, line Ministries) the consultant will develop a situational report with preliminary recommendations on urban planning policies in Lebanon.

2. The Consultations phase: Arriving at this phase the national consultant is expected to have mapped all stakeholders working on urban planning in Lebanon such as National Planning Institutions, national and local authorities, planning practitioners and academics, and relevant agencies and NGOs who would potentially form a national steering committee during the formulation and implementation processes of the National Urban Policies. The consultant, who will lead the consultation phase with backup from UN-Habitat country team, will meet with different counterparts jointly or separately to share and discuss

preliminary findings of the Diagnosis phase, and engage them in the discussion and validation of challenges, opportunities and policy recommendations.

3. Policy Recommendations Phase: During this phase the consultant will conduct a review of the of the draft report based on the input from the consultative process and propose final recommendations to conclude with a final set of relevant urban policies to be developed, and an action plan and methodology to implement proposed national urban policies. This phase also includes a series of activities to raise awareness and better inform actors on their role in urban policymaking and promote their implementation.

DUTIES AND RESPONSIBILITIES

Under the supervision of the UN-Habitat ROAS and Lebanon Country Office, in collaboration with the Regional & Metropolitan Planning Unit at the Urban Planning and Design Branch of UN-Habitat, and close coordination with the Government of Lebanon and its key planning institutions; the Directorate General of Urbanism, the Council of Development and Reconstruction, & the Minister of State for Planning, the Consultant will develop a roadmap for the NUP formulation, assist with mapping and raise awareness of stakeholders and provide overall support to the NUP development process.

Under the guidance and the direct follow up of the Country Programme Manager and the Urban Policy Officer, the Consultant should fulfil the following duties and responsibilities:

- Assisting the Government of Lebanon with the development and initiation of a NUP process, which covers the following three stages.
- Assisting in building government and stakeholders' support for the NUP process and advocate for the value additions a NUP could bring to the country and the gains that can be made through its development process during the Feasibility Phase. He/she will explore the value added of a NUP in the Lebanese context and the role of national government in urbanization in order to enhance both national and urban competitiveness, and achieving gains made through the NUP process. Key facts and figures will be identified in order to outline clearly the opportunities that are available which will help to build consensus and support for undertaking a NUP.
- Facilitating an understanding of the NUP context in Lebanon and the state of urbanization in the country In the course of the Diagnostic Phase. He/she will map and analyse key actors and stakeholders that should be sought and involved in the NUP process is vital as well as the identification and definition of problems and opportunities which the NUP will address in order to inform policy goals. The sensitization of all key stakeholders and their consultation in the NUP process is vital. Hence, a *National Steering Committee* will be established to guide discussions. In addition, *Sectorial Committees* will enable more focused consultations on specific themes.
- Conducting a thorough review of urban planning frameworks relevant to urban planning on the global, national and local levels as follows:
 - Global level: Reviewing of the Sustainable Development Goals (SDGs) and New Urban Agenda (NUA), to identify key directives to consider in future urban policies.

- National Level: Reviewing of National Physical Master Plan for Lebanese Territories (NPMPLT), to identify key recommendations relevant to Lebanon's urban context, namely to Lebanese Cities, and how this could inform national urban policies. This will be done taking into account the recommendations of the "Reforming Urban Planning Systems in Lebanon" Report by UN-Habitat, and other national reports produced by national planning authorities such as CDR, or other ministries.
- Regional/ local level: Reviewing of the City Profiles facilitated by UN-Habitat Lebanon, and strategic and local master plans in different areas locally in Lebanon, with the aim to understand how this work links to national frameworks.
- The existing frameworks will be for cross-cutting issues, challenges, and seek to align all frameworks to understand their implication on the urban context at the national level. Based on this review of existing documents and frameworks in addition to key stakeholder interviews with relevant national authorities (CDR, DGU, line Ministries) the consultant will develop a situational report with preliminary recommendations on urban planning policies in Lebanon.
- Elaborating the NUP proposal, throughout the Formulation Phase, with clear goals and objectives based on the evaluation of different policy options. He/she will outline clear goals and objectives for the policy, that is implementable with strong monitoring and evaluation framework, and build consensus among stakeholders for the way forward. Moreover, human, financial and institutional capacity assessments inform capacity gaps prior to the NUP implementation as well as the elaboration of a strong monitoring and evaluation framework.

Furthermore, the assignment includes training activities at national and local levels in order to develop capacities of engaged actors on the NUP tools and guidelines. Based on the consultations and context review, a policy proposal should be formulated that would stimulate a compact, integrated and connected urban growth. Prior to moving forward to implementation, it is necessary to build consensus for the NUP among stakeholders to promote their engagement and ownership in the way forward. The project will conclude with documentation of experiences and lessons learned in the Lebanese context to be presented in a Regional Dialogue aiming to share knowledge and exchange experience among Arab countries.

3. Expected Outputs and deliverables

Deliverables/ Outputs	Estimated Duration to Complete	Target Due Dates	Review and Approvals Required <i>(Indicate designation of person who will review output and confirm acceptance)</i>
1. A Diagnosis Report is developed	Within 6 months from contract signature	Oct 15, 2017	Country office Regional office
2. Consultations with key national stakeholders are conducted	Within 6 months from contract signature	Oct 15, 2017	Country Office

3. A “National Urban Policy” proposal for Lebanon is drafted & shared	Within 9 months from contract signature and after finalizing 1 & 2	Jan 15, 2018	Country office Regional office
4. A Roadmap for the Implementation of the National Urban Policies is identified	Within 12 months from contract signature and after finalizing 3	Apr 15, 2018	Country office Regional office

4. Institutional arrangements

The individual consultant will report to and work under the supervision of Country Programme Manager and the Urban Policies Officer. He/she will liaise with the Regional Consultant hired to follow up on the implementation of the project at the regional level.

5. Duration of work

The tasks will require a total of 132 working days that shall end after 12 months following the contract signature.

6. Duty station

The Consultant will report to the duty station in Beirut as per a set time table and mutual agreement with supervisor.

7. Requirements for experience and qualifications

The ideal individual to perform the works in this TOR shall possess the following:

Experience:

- Minimum experience of 15 years working on urban planning frameworks and policies, prior experience with UN agencies as consultancies or other is preferable.
- Proven academic and research experience
- Previous work in developing policies
- Experience in facilitating and leading workshops and discussions

Academic Qualifications:

- At least Master’s degree in Urban Planning, Urban Policy, Public Policy, Development, or related field. Ph. D is preferable

Competencies:

- Professionalism; Communication; Coordination; Teamwork
- Excellent analytical and communication capacity

- Ability to work under pressure to meet tight deadlines
- Excellent command of English, good command of Arabic. French is an asset.

8. Scope of Price Proposal and Schedule of Payments

All proposals must be expressed in *Lump Sum Amount*, taking the following into consideration:

- i) the lump sum amount must be “all-inclusive¹”;
- ii) the contract price is fixed regardless of changes in the cost components.

Payment will proceed as following:

- 40% upon submission and approval of diagnosis report and conduction of consultations with key national stakeholders;
- 40% upon submission and approval of the NUP draft;
- 20% upon submission and approval of the roadmap for the implementation of the NUP.

¹ The term “All inclusive” implies that all costs (professional fees, travel costs, living allowances, communications, consumables, etc.) that could possibly be incurred by the Contractor are already factored into the final amounts submitted in the proposal