ITC United Nations University Polytechnic of Namibia

ITC UNITED NATIONS UNIVERSITY POLYTECHNIC OF NAMBIA

Land Administration Decisions Makers Meeting

(Windhoek, 7-8 December 2006)
TOPIC
“SYNOPTIC REFLECTION ON URBAN LAND ADMINISTRATION

ISSUES IN ETHIOPIA”
Presented by:

ABUYE ANELEY

Head, Land Development and Administration Department

 Ministry of Works and Urban Development (MWUD)
December; 2006
“SYNOPTIC REFLECTION ON URBAN LAND ADMINISTRATION IN ISSUES ETHIOIPIA”
OUTLINE

I. INTRODUCTION

1.1 General

1.2 Objective

1.3 Methodology

1.4 Organization

II. URBAN LAND POLICY ENVIRONMENT

2.1 Land ownership and tenure (Historical Perspective)

2.2 Lease Policy & its Objectives

2.3 Constitutional Determination of powers

III. KEY LAND ISSUES AND THE UNDERLYING CAUSES

3.1 Land Market Issues

3.2 Land Administration issues

3.3 Land Valuation and taxation Issues

IV. GOVERNMENT ACTIONS FOR IMPROVED URBAN LAND MANGMENT

V. THE NEED FOR IMPROVED LAND ADMINISTRION SYSTEMS

ACRONYYMS

AADIPO: - Addis Ababa Development & Improvement Project Office

CBDSD-TA: - Capacity Building for Decentralized Service Delivery-Technical Assistance

DD-TA: Deepening Decentralization –Technical Assistance

IULIS: - Integrated Urban land Information Systems
MWUD: - Ministry of Works and Urban Development

PASDEP: - Plan of Actions for Sustainable Development and Eradication of Poverty.

RPRS: - Real Property Registration Systems

UDS: - Urban Development Sector

I. INTRODUCTION

1.1 General

Studies show that urbanization is growing at a faster rate in Ethiopia. To date, there are some 925 urban centers at different growth stages and the annual urban population growth rate is estimated to be above 4.3%. This rate depicts that the population of urban areas is increasing by half a million every year. Today, the population of urban centers is about 12 million and this comprises 16% of the total population of the country. This proportion of urban population is low compared to those of other African countries; however, high rate of urbanization, which does not match with the socio-economic growth and infrastructure service requirement of urban population is registered. This growth rate is creating negative impacts on the country’s social and economic development at large.
Likewise, land management in urban Ethiopia is in transition and faces many interrelated challenges simultaneously. Firstly while the state retains public ownership of land, the government is attempting to replace the old system of urban land tenure (the “permit” system) by a more market-oriented system of long-term leases. The process is phased and introduces the new system gradually, starting with selected cities first and planning to expand (incorporate) the rest over time depending upon the positive scores registered in the acceptance and subsequent popularity of the reform package among the general public. Within the cities where land leasing has been already introduced, the transition is prudently managed. The land leasing is being applied mainly to newly allocated vacant lands and no forceful conversion from “permit” to lease has been pursued (though voluntary conversion is accordingly encouraged), because the government rightfully believes that a substantial preparation is required. Secondly, a government decentralization process is at its initial stages as well, and allocation of land management responsibilities among the three spheres of government will unavoidably evolve as a part of the broader decentralization process. Thirdly it became evident that land management as a whole is over-burdened due to a substantial gap between the limited current capacity at the local level and many unresolved and pressing issues (such as a extremely cumbersome land leasing system that would challenge capacities of even substantially more advanced countries, the future of kebele (the lowest government body) housing and illegal settlements, high expectations of the public about cheap land for housing, etc.)

Most of the city administrations (municipalities) in Ethiopia are finding it increasingly difficult to cope with the demand for registering the process of land transactions as well as the rapidly changing patterns of land use associated with the accelerated urban growth. As a result of this, a number of other problems, such as inability to increase their revenue base, distortion of urban land market and delays in the implementation of urban development projects emerge. Moreover, the absence of reliable information especially land related is the most crucial impediment for the preparation and implementation of urban plans in many urban centers. Thus, the creation of an up-to-date and efficient Cadastre and registration systems can do much to alleviate these and other related problems.

Many bottlenecks in the land market slow land supply and increasing price. Typical problems include: -

· Inappropriate or unaffordable land use, buiding standards & regulations;

· The amount of revenue collected from property tax is very low as compared to other sources of revenue.

· Cumbersome and expensive procedures for land and property transfer (including site mapping, titling and registration), thus encouraging illegal procedures of transactions.

· Significant proportions of the inhabitants do not have title or certificate of ownership to their property, which inhibit incentive to urban development.

· Land disputes do not get quick and legal solution.

· Squatter settlements or illegal constructions are increasing very alarmingly.

· Planning and implementing development projects is highly affected by lack of sufficient information and resources required.
1.2 Objective

The general objective of this paper is to assess the situation of urban land administration systems by reviewing its status in urban centers, identifying the problems, efforts so far exerted to establish the system. In doing so the paper aims at identifying the challenges that existed for establishing the system in urban centers and will try to indicate the way forward in a broader dimension.

1.3 Methodology

The methodology applied to prepare this paper is by reviewing the Federal Democratic Republic of Ethiopia Constitution, Urban Land Lease law and Directives; the draft National Good Governance Package (Urban Land Development & Administration Sub programme) and the project document to establish a national integrated urban land information system and other relevant policy documents.

1.5 Organization

Generally the paper comprises five major parts. Chapter I deal with the introductory part. Chapter II treats the review of historical background of land tenure and the public land lease proclamation in Ethiopia. Chapter III summarizes key urban land problems and the underlying causes as identified by MWUD as an input for urban land reform program. In Chapter IV government efforts to curb situations on the ground are highlighted and in chapter V factors to be considered for having improved urban land administration (land registration and urban cadastre) in Ethiopia will be presented.

Urban Land Policy Environment

2.1 Land ownership & tenure in Ethiopia
In order to understand the failures and challenges as well as the prospect of land administration systems, understanding the background of the land ownership & tenure system for different period in history is very important. The country has undergone different land tenure systems. Feudal land ownership, public ownership first with no leasing and later with leasing. Problems of titling and registration, transfer, taxation, compensation coupled with shortage of housing and widespread slum areas has complicated the land tenure and use right issue. Briefly look in to the background.

Pre-1975 Land Holding System.

The pre-1975 imperial regime of Ethiopia had a monopoly of political and economic power over land and other tangible properties. This was inherited hereditarily and prohibited by law and by other means; other sections of the society were banned from owning land and other property. This had been the case until the advent of capitalism around the beginning of the 20th century. Until the 1940s the crown had the power to take back the land and assign it to others in case of any royal disfavor. However, after the Italian occupation (1936-1941) landlords were entitled for freehold with royal favor. Since then, the very tiny foreign business community started to have access to land by way of concession from the government or contracting from the landlords.

Even then, the feudal monopoly of land ownership was predominant being a fetter for productive smallholder or commercial farm that improves the productivity of agriculture and urban land and housing development. Most of the high value lands were in the hands of few feudal nobility landlords and royal family members. Few emerging owners of capital and some middle class educated Ethiopian managed to buy some urban land.

Hence, the feudal ownership of land not only caused and perpetuated poverty in the rural areas; it also caused and perpetuated slum areas and poverty in the urban areas. The camps and delineated areas of feudal lords and their tenants as well as poor dependents were a fetter for urban upgrading and renewal. Urban land was widely idle and misused. The landlords and royal family who had immunity from the law in practice violated town plan. They built houses that did not abide by the plan and occupied public land whenever they needed it regardless of its being reserved for public use. The bureaucrats violated the plan by abusing their power. Hence, no plan was enforceable. All such bottlenecks of development created by the feudal system called for a radical land reform.

Rural and urban land under the feudal system was freehold and public land. Whatever was unused land was all state land particularly the crown’s land, which was allocated by administrative decisions for residence, for factory or service work or by concession for commercial farm. The freehold land was sold and bought, inherited, collateralized, given as gift etc. There was some sort of crude titling legalizing ownership and land tax was levied which differed based on the quality and service grading of land. Building tax was also levied. Both taxes were minimal, annually paid and not progressive which favored the landlords.
Public Ownership of Land With Administrative Allocation (1975-1993)

The demand for land reform was the main economic issue during the 1974 February revolution in Ethiopia when most of the rural and urban population joined hands to making countrywide uprising. Urban land, real estates including extra houses were nationalized and made public properties.

 The 1975 – land nationalization law and the subsequent expropriation of extra house and factories as well as financial institutions were measures mainly designed to appease the left wing group and were not meant for the radical transformation of both the rural and urban economies respectively.

This act of nationalization wholly paralyzed land marketing in urban areas. Land was transferred only by way of state allocation or by inheritance of a building. Such allocation system of land use helped program of housing supply by self – help housing associations to build a big stock of new houses in the expansion areas of Addis Ababa and some other towns. The government also built many houses for offices, hospitals, state enterprises, and residential apartments.

However, the military regime never had a program of slum area upgrading and renewal; hence, having nationalized massive substandard small houses and preventing their renewal accelerated the further decay of the wide range slum areas and state housed in the inner city. Having no revenue from land and only nominal property tax and no policy of renewal and upgrading, the construction work in the expansion area only exacerbated the problem by creating massive demand for infrastructure. No real estate developers were created to develop land for residence, for industry and services.

The housing supply by government gradually and inevitably declined aggravating the problem of inner city decay. This created housing shortage and too much horizontal expansion of the city with no infrastructure. All these problems cumulatively led to a housing deficit of 250,000 residents of Addis Ababa and created acute shortage of water, electricity, telephone and road in the expansion areas.

All such bottlenecks and standstill of city development led to the urgent need for a radical urban land reform. This is vital because potentially it can create land market, which promotes market economy and urban development by striking a balance in the harmonization of competing interests between the private and public sectors.

Public Leasehold under the Current government (1993-Now)
The current Government has adopted a free market economic policy with agricultural development led industrialization as its leading development strategy, it also launched a structural adjustment program, aimed at liberalizing price control and import tariff, devaluing national currency and privatizing state owned public enterprises, open – up policy in trade and investments, by limiting government role to discharging and facilitating responsibilities in the area whereby the private sector isn’t able to efficiently and effectively deliver the goods and services required by the society.

Such market economy oriented policies, strategy and program that induced the incumbent government to adopt polices and laws regarding urban land, housing, investment, industry etc. Hence, it was within this reform framework that urban land leasing policy and legislation were promulgated and put in to effect as of 1993. An extensive survey of land leasing experience in different countries was conducted; local problems and possible solutions were proposed in the form of a study report and draft public leasehold legislation by Addis Ababa Administration which was endorsed by the Federal Cabinet and Parliament in 1993.

2.3 Objectives of the lease policy

Some of the objectives stipulated in the new policy as reflected in Lease Proclamation No. 80/1993 and revised Proclamation No. 272/2002
were:
 To give market determined exchange value to land: one of the basic goals of the new land policy is to turn land from a timeless and cost less resource into formally exchangeable commodity with both cost and time limit. With this approach:
a) The government is assumed to generate the required revenue;

b) Land users are made to realize the cost of urban land and make an efficient use of the resource;

c) Land prices will provide a clear signal that leads to efficient land use and allow the recycling of primate lands for best uses.

Encourage investment: through the provision of land tenure terms long enough and allowing the right to use and to benefit from land, the policy is anticipated to enable investors to plan their activities well in advance, to confidently recover their capital expenditure and to enjoy secure land holdings.
Control the undesired expansion of cities: As it has been indicted earlier, the main cause of the uncontrollable horizontal expansion of the cities is the fast increasing population growth. By utilizing urban land efficiently, and attaching a market value to it, it is aimed at enforcing planning laws and problems related to the undesired costly expansion of cities.
Provide housing and infrastructure: At present Addis Ababa with a population of about 3 million (600,000 households), the current housing stock is estimated about 350,000 showing a backlog of 250,000 housing units
. The other problems related to water supply, sewerage and other social and economic infrastructures are first priorities to be addressed through the leasing of land in the city.
Combating speculation and the non-transparent system of plot allocation: By changing windfall speculative earnings made in case of undeveloped land transaction, and designing a proper institutional setup for the disposal of land (using mainly auction system), it is aimed at discouraging land speculators and corrupt and rent seeking public officials who deliberately strive to benefit from illicit transaction of the public resource.

Three important issues that are not covered in the federal land lease proclamation & the regional lease regulation and still considered as the main challenges of urban land management practices are:

a) The formalization of informal tenure (prototype law dealing with this is in the process of being prepared);

b) The conversion of ‘permit’ land to lease (the Ministry has decided that it is not appropriate to legislate this process but gradually and incrementally adopt the land permit rate entice permit title holders to opt out for entering the public leasehold system voluntarily. Provided it is well designed the possibility of influencing the permit holders to objectively see in to the meriting of capitalizing in their respective holdings is optimistically high. To push permit holders conversion their respective holding to leasehold –create incentives to make more attractive. Communicate and market the plan to the public with simple brochures);

c) The detailed requirements of a land rights registration system (draft legislations on Urban Real Property Registration, Urban Real Property Registration organization, Cadastral Surveying proclamation & Regulations are ready for reviewing and approving by relevant federal & regional bodies).

2.3 Constitutional Determination of powers

In the new land policy all land belongs to the public (nations, nationalities and peoples of Ethiopia) and any person can have the right to acquire and use land through lease arrangement. Any leasehold possessor may transfer, and sub-lease, under take a surety on his right of leasehold; and he may also use it as a capital (equity) contribution to the amount of the lease payment he has made.

The Constitution of Ethiopia is fairly clear-cut on the subject of land management. Article 55(2)(a) of the Constitution (Proclamation 1/1995) entrusts the Federal Parliament with the power to ‘enact specific laws on the…utilization of land and other natural resources..’. This provision echoes article 51(5): ‘[the federal government] shall enact laws for the utilization and conservation of land and other national resources…’. Article 52(2)(d) on the other hand clearly stipulates the role of the states in relation to the management of land: States shall have … powers and functions to …administer land and other natural resources in accordance with the Federal laws.’ Therefore constitutional land administration including the power to acquire, develop and transfer land to the ultimate users is the power of the states (urban local governments).

III. KEY LAND ISSUES AND THE UNDERLYING CAUSES
Despite the unswerving political will on the part of government to improve the land administration system to strongly complement poverty reduction efforts and stimulate economic growth and in spite of the wide range legal and institutional reforms, the fundamental hurdles encountered in the process of implementation are too many with no immediate break through in sight. The most formidable and decisive challenges are enactment of land titling and registration systems with no clear objectives and implementation mechanisms as well as institutional capacity constraints. There are other related constraints, too. The following are key issues and the underlying causes identified in the National Land Development & Administration Improvement Sub-Program of the draft Urban Governance Package of Ethiopia (2006/7-2010/1) and as reflected in an inception report by DHV consultants (2006)
.

	S.N
	Issues
	Underlying causes

	Land Market issues

	1
	Artificial scarcity of urban lands for development
	· Land speculation

· Lack of alternative investment instrument encourages high demand for urban land

· Significant land in urban sector left idle

· Undeveloped infrastructure put pressure on land in urban centers

	2
	Market demand is not considered in land allocation
	· Land allocation determined by technical, legal and administrative considerations

· Unaffordable lands due to high land price especially in urban areas.

· Lack of appropriate mortgage instruments and access to credit by the Poor.

· Informal land markets due to inefficient formal land markets.

· Not all lands are titled.

	Land Policy Issues
	

	1
	Inconsistency in land related legislation
	· The legal framework to support land administration is complex , sometimes inconsistent , and some laws are outdated

· Overlapping tenurial instruments covering public lands

	2
	The allocation of land between sectors has not been adequately defined
	· The provisions of housing for low and middle-income family have fallen short of requirements.

· There is no policy framework for land allocation between competing urban and agricultural uses.

· Population levels are increasing with adverse impacts on the reaming lands.

	3
	The process of land conversion is overly bureaucratic
	· There are too many layer of processing effect land conversion and gain land development approval. As a result, incidents of land conversion approval being sought after actual change of land use.

	4
	Institutional responsibilities are fragmented
	· Under – utilized and idle public land has to uncontrolled illegal squatting.

· Departmental jurisdictions over land matters frequently overlap

· LGUs role in implementing land policy and determining land use classification remain unclear.

	5
	Inadequate resources are being devoted to the implementation of land policies
	· Funding shortfalls have contributed to the slow pace of implementation

· Inadequate technical capability at all levels of government, especially LGUS.

· Obsolete/ ineffective land information mapping and land records system cause many problems

· Taxation on idle land is far too low to contribute to government revenues.

	Land Administration Issues

	1
	Lack adequate mechanisms to resolve land administration issues
	· There are several units involved in land administration, with overlapping responsibilities.

· There is inadequate coordination of the various agencies involved in land administration (at local level)

· There is no consistency in land administration (survey, land records, procedures, etc)

	2
	Land administration laws are not in place or antiquated
	· The mass allocation disposition of public land is no longer responsive to present need

· The land registration laws need revision and approval.

· Unclear land right registration.

	3
	Not all lands are titled
	· Many Land claimants are not aware of the benefits of registration, no incentive to register.

· Is no longer initiating cadastral proceeding

· The process to issue titles administratively is slow and has limited output

· The process to issue titles judicially is very slow and has very limited output.

	4
	Existing land records management systems are inefficient
	· City administrations are required to hold land records in perpetuity and usually have inadequate storage facilitates

· The existing land records systems are manual and outmoded

· Many land record in are not kept properly and many are in a fragile condition.

· Many land records have been lost during the frequent transfer of records

· Land records have not always been held under appropriate security hence there have been opportunities for illegal alteration of records.

· There is no complete inventory of land records;

· Computerization can only be successful after cleaning up land records and build accurate and updated cadastral maps.

· Courts have made decisions on land without access to the full and accurate evidence/ records managed by different agencies.

	5
	No office responsible for land administration has a complete, updated set of cadastral maps
	· Cadastral maps are not complete, are outdated and are not in a standard format and whatever information exists is distributed in various agencies / offices.

· Have incomplete, outdated cadastral maps.

· Has no system for the retention of cadastral information at the various levels (National, Region, local).

	6
	There is a limited spatial reference or index to title records
	· Cadastral information is not available in the form suitable for use in the registry.

· Do not have technical mapping capability

· There is no existing system of cadastral map updating to complement land right updating.

· The registration Offices do not have maps and thereof usually cannot verify that a new title does not duplicate or overlap with an existing title.

	7
	There is limited access to the register and there is a high transaction cost in accessing the register

	· Accessing land records is very expensive and requires specialist knowledge.

· The requirements for registration are not fully understood by the general public.

· Several offices need be contacted to complete a registration and these offices are distant.

· The processing time for the registration land transaction is relatively long.

	8
	Informality in land & property transactions is increasing
	· Too many offices are involved in checking & approving transactions

· Time taking land transfer procedures.

	· Land Valuation and Taxation Issues

	1
	There are multiples systems to value properties for different purposes
	· No standard for valuation, each local office has its own

· No formal valuation education

	2
	Land taxation is only used for revenue generation and not to correct market distortions
	· Traditional understanding of land taxation.

· Failure to impose idle land tax.

	3
	Local committee influences valuation and assessment.
	· No clear professional standards or qualifications for local assessors.

	4
	Government, including local government is not properly maximizing revenue collections
	· Valuations for real property taxes are based on the assessed value, which is much lower than the actual market value.

· Occupants of public lands pay tax small for the use of land

	5
	Non-availability of maps suitable for assessment
	· There is no completed and updated cadastral map in any of the government agencies dealing with land administration.

	6
	Land disposed at much lower prices
	· Land allocated at below market prices.

· Inappropriate guidelines for valuation of public land intended for disposal.

· Land tax laws are antiquating.

IV. GOVERNMENT ACTIONS FOR IMPROVED URBAN LAND MANAGEMENT

Currently the government of Ethiopia is undertaking a radical reform in governance and development aspect including land management and administration reform. The overarching goal is to make land management and administration more effective, efficient, harmonized, and practically contributing toward implementation of public policy goals set by the government regarding economic development, urbanization, and decentralization.

Government with the support of IDA has conducted study by commissioning two international consultants and has identified the need for a comprehensive program of land reform which focuses on land distribution/allocation, land management and land administration. The scope of the required reforms - institutional strengthening and legislative action, market reform and land redistribution policy - will require leadership, coordination and careful planning. MWUD has been mandated by the government to drive the urban land reform and management program, which is directed toward enabling the achievement of national goals of economic development, poverty reduction and good governance, as described in the Plan for Accelerated and Sustained Development to end Poverty (PASDEP) i.e. Interim Poverty Reduction Strategy and Governance Action Plan. Government has realized that coordination of support for land reform is needed to build national consensus amongst officials and civil society on the implementation of these reforms. Mechanisms must be put in place to strengthen land tenure security and land markets; resolve land disputes; manage land and natural resources in an equitable, sustainable and efficient manner; and achieve land distribution with equity.

Broadly, land reform should focus on efficiency and effectiveness in land allocation/distribution, land management and land administration. A number of strategic interventions have already been identified as the core of a land reform program for Ethiopia. These include: the reenactment of a national land policy (lease policy) integrated and consistency with other key private sector development and policies agenda; improved management of the national land stock; commencement of systematic land titling; tax reform; and the construction of a legal framework to enforce property rights. The four main land reform projects that have been approved by the higher Federal & Regional government bodies on Nov. 22,2006 & committed for implementation b/n 2006-2010 after defining the detail implementation plan at regional and local levels are:

1. Improving the land lease implementation.

2. Improving land development & supply mechanisms

3. Design & Implement appropriate land & land related property registration and information systems. (In the year 2010 at least 23 cities/towns will expect to have complete registration of land & land related properties (well functional cadastre))

4. Institutional and HRD projects.

V. THE NEED FOR AN IMPROVED LAND ADMINISTRATION SYSTEM

5.1 General

Prevailing high rate of urbanization, which is mostly manifested in higher growth of urban population and its expected continuation, are to aggravate the problem of urban land use from time to time. The pattern of growth of Ethiopian towns is irregular, uncontrolled and often leads to the emergence of rapid expansion /proliferation of slums. As a result of the absence of proper registration, taxes related to property could not be collected efficiently in most of the towns. Moreover, without having sufficient knowledge and information about the base, the land itself, urban planning in these towns is unthinkable.

Because of the above fairly obvious reasons, the need for land registration & information system has become a dire necessity. A land registration & information system is a tool for legal, administrative and economic decision-making and could also be used as an aid for planning and development activities. Land registers; tax registers, building registers, population data, physical planning and development control need current information about geographic location. A parcel based system, which is the basic unit of a cadastre, seems to offer many advantages for the undertaking of these different tasks. However, before initiating a project to establish the cadastral system it will be necessary to consider among others the following issues.

5.2 FACTORS TO BE CONSIDERED

Goals Setting
For a workable and operationally efficient system it is crucial, right from the very start, to determine the purpose of the land registration is intended to serve. Therefore, it is essential to define the purpose of establishing the system clearly at the beginning. As already described, the problems arising from a lack of land related information or nonfunctioning cadastral systems are many. Generally speaking, it is possible to note that the purpose or aim for establishing this system could emerge from these problems.

Economic Analysis

The introduction of cadastral system requires justifiable pre-assessment of the existing conditions and timing. The gradual approach in implementation has wide acceptance. At the initial stage the low-cost project planning is preferable within the limit of financial potentialities. The gradual approach is preferred because of the following specific reasons:

· Limited resources

· Time required for training and installation of hardware and software.

· Promote public awareness.

In considering the future benefits of the system possible economic and social outcomes have to be analyzed by making use of the cost-benefit analysis and the discounting factors. Below, future benefits and cost-benefit factors are outlined:

Benefits

· Better security to landowners, as legislation will back the system

· More steering control for government for taxation, fair valuation, planning, etc.

· Better land reform possibilities and hence improvement in production.

· Better guidance for urban development and land use programs in relation to ownership, management, subdivision, etc.

· Better investment and development due to extended bank credits, loans, etc.

· Easily understood and accepted since formalities in registration, subdivision would decrease and as a result will become cost and time saving.

· Higher degree of accuracy and actuality in mapping and information so as to reduce chance of disputes.

Land Registration, Cadastral Surveying

Land that is registered is easier to transfer and therefore more saleable. It can also be important source of revenue to the Municipality. Once facts are recorded and individuals are given titles or documents, land will be bought and sold with fewer obstacles and helping the phase of development. This is possible with the system set up to issue documents quickly and efficiently. On the other hand, more people get access to credit as they could produce the documents they need for collateral. Land developers also will benefit from an efficient land registration, because it reduces their transaction cost.
The most expected output of the system would be a cadastral map and cadastral roaster. This map should be sufficiently accurate for exact boundaries and the ownership of real property (cadastre) to be shown.

All land registration operations should be carried out in coordination and cooperation of all other concerned organizations and agencies. It is also necessary to establish one comprehensive cadastral system for each of the urban areas embracing both the central and peripheral areas. However, the implementation process should be designed on incremental basis starting with smaller areas so as to cover the whole town eventually.

Institutional capacity to address land administration issues

In Ethiopia human resource development is the weakest link. Another weakness is the lack of emphasis on building institutional infrastructures with clear responsibilities. Responding to these problems is not simple mainly because of lack of emphasis on the long-term capacity building measures towards developing sustainable institutional infrastructures. It is generally understood that security of land tenure, efficiency of land markets, and effectiveness of land use control are crucial components in any land policy. The activities relies on some form of land administration infrastructure which permits the complex range of rights, restrictions and responsibilities to be identified, mapped and managed as a basis for policy formulation and implementation. The establishment of the appropriate land administration system itself; and ensuring sustainable long-term capacity of educated and trained personnel to operate the system are the two important aspects of capacity building.
REFERENCES

1. Ministry of Federal Affairs, Addis Ababa Development and Improvement Project Office (AADIPO), Informal Settlement in Addis Ababa (Volume 5); September 2002: Addis Ababa

2. MWUD, CBDSD, Deepening Decentralization and Local Government Restructuring, Report on Key Findings, May 2006: Addis Ababa.

3. MWUD, PASDEP (Plan for the Accelerated and Sustainable development to End Poverty), (2005/6-2009/10); Urban Development & construction Industry Development component, January 2006, Addis Ababa.

4. Proclamation No. 1/1995,The constitution of the Federal Democratic Republic of Ethiopia; Federal Negarit Gazeta of the FDRE, 21st August, 1995.

5. Proclamation No. 272/2002, a Proclamation for the Re-enactment of Lease Holding of Urban Lands; Federal Negarit Gazeta of the FDRE, 14th May, 2002 Addis Ababa.

6. Proclamation No. 80/1993,a Proclamation to Provide for the Land Lease Holding of Urban Land; Negarit Gazeta of The Transitional Government of Ethiopia, 23rd December 1993.

7. Technical Assistance for Developing an Integrated Urban Land Information System; Inception Report, Situation Analysis and Users Needs Assessment; DHV Consultants, June 2006.

8. Urban Good Governance Improvement Package; Land Development and Administration Improvement Sub-Program; MWUD, September 2006.

BIOGRAPHICL NOTES

Abuye Aneley is Head of the Land Development and Administration Department of the Ministry of Works and Urban Development (MWUD) of Ethiopia. He was working as an advisor to the state minister for Urban Development Sector (UDS) on housing, Land and policy matters. He was also working as focal person for the National Human Settlements Program preparatory and follow-up committees. His research interests are in the area of housing, land administration systems, land management and spatial planning.

� Re-enactment of urban land lease proclamation, which came in to force on 14th of, may 2002.

� Estimated amount of 250,000 houses are taken as a backlog in Addis Ababa in the five years (2005-9) Urban Development Package.

� DHV consultants BV of the Netherlands, in association with the Netherlands Cadastre was signed an eight months contract agreement on October 11, 2005 with the Ministry of Federal Affairs (Ministry in charge of Urban Development issues before October 2005) to specify the legal, institutional and technical considerations for Integrated Urban Land Information Systems (IULIS) and Real property Registration systems in four regional capitals & Addis Ababa.

PAGE
3

Synoptic Reflection on Urban Land Administration Issues in Ethiopia

