NATIONAL LAND POLICY FOR POVERTY REDUCTION AND ECONOMIC GROWTH

A paper presented during the Decision Makers’ Meeting in Namibia.

December 2006

Rosemary Wachira

Director of Physical Planning/Coordinator,

National Land Policy formulation Process. Kenya

Key words

Common property resources
shared natural economic wealth

Community land
communally owned land (ownership of land vested in community as a whole).

Customary law
rules applicable to different ethnic groups in Kenya guiding traditional land tenure and succession.

Customary tenure

traditional land ownership

Desertification
deterioration or reversion of land into arid or semi arid regions owing to overgrazing, intensive farming and soil erosion

Ecosystem
a web involving the interaction between a community and its unloving environment

Eminent domain
the right of a state to acquire private land for public use, and compensation made to owners

Equitable

being fair and just

Gender
socially constructed roles governing male and female

Land
things embedded or rooted in the earth or attached together with all paths, passages, ways water easements, plantations and gardens

Land consolidate
merging small pieces of land to form bigger ones which are economical

Land taxation
payments made to the local/central government for communal services e.g. well planned streets and statutory deductions from money accrued from land use

Land titles

certificate of land ownership or possession

Participation

involving actively concerned stakeholders

Protectorate

a territory controlled by stronger state Ramifications

subdividing land into parts

Resettlement
re establishing displaced land owners into well planned villages with essential facilities

Rural areas

regions associated with farming/agriculture

Security of tenure
guarantee or protection for ownership of land over a given period of time

Succession
claiming ownership of land from one person to another, transmission of land ownership

Urban areas
a city area considered made up with built up environs

Wanton
allocation of land unethical equivalent to land grabbing

Theme

To prepare a National Land Policy that will provide for sustainable growth, investment and reduction of poverty in line with Government overall development objectives.

Summary

Land lies at the heart of social, political and economic life in Kenya. Agriculture, natural resource use and other land based activities is a key to livelihoods, income and employment. Urbanization and ever growing population which needs agricultural products for survival mounts a lot of pressure on land, while land tenure and shelter are insecure for many ordinary Kenyans hence obstructing the promotion of investment and the general national economic development. Many urban dwellers stay in slums without title deeds while the problem of squatters and absent landlords is the biggest threat in the country.

The above problems have evolved because Kenya has not had a clearly defined National Land Policy since independence. To solve this problem, the Government has embarked on formulation of a National Land Policy with a vision of guiding the country towards sustainable and equitable use of land. The major issues to be addressed are, land administration, access to land, land use planning, restitution of historical injustices, environmental degradation, conflicts, institutional framework and information management.

INTRODUCTION
Over the years, issues of ownership and access to land and natural resources have been of growing concern to the government and the general Kenyans. This paper deals with the development of a National Land policy that aims at addressing efficient land administration and management. It highlights the land question in Kenya dating back from the colonial era by identifying some of the issues that have in one way or other affected land administration and management. The issues identified forms the basis for justification of the development of the National Land policy, a process that is ongoing and the course the process has taken.

The paper has five sections. Section 1 brings out the importance of a wholesome national land policy. Section 2 is on the land question in Kenya with a historical perspective. Section three outlines the general principles and methodology that have guided he process in Kenya while section four deals in length on the broad issues that form the basis of policy. Section five is on the expected outputs in terms of efficient land administration and management.

THE IMPORTANCE OF A NATIONAL LAND POLICY
Policies on land determine who owns what and who has legal rights of access to certain natural resources. Land policies have determined political choices made concerning distribution of power between the state, its citizens, and the traditional systems of authority in Kenya. The administration of the current land policies in Kenya is sectoral based and have a historical, Political, economic and social perspective. The policies are derived and based on administrative guidelines and Acts of Parliament that have made effective and efficient administration and management of land very complex and anti the poor and marginalized persons/communities.

Kenya has not had a clearly defined or codified National Land Policy since independence. This, together with the existence of many land laws, some of which are incompatible, has resulted in a complex land management and administration system. From the advent of colonialism, Kenya has been grappling with the land question, which subsequent government regimes have been unable to or are unwilling to solve. The land question has manifested itself in many ways including fragmentation, breakdown in land administration, disparities in land ownership and poverty. This has resulted in environmental, social, economic and political problems including deterioration in land quality, squatting and landlessness, disinheritance of some groups and individuals, urban squalor, under-utilization and abandonment of agricultural land, tenure insecurity and conflict.

To address these problems, the Government embarked on the formulation of a National Land Policy whose vision is to guide the country towards a sustainable and equitable use of land. The land policy has thus been formulated to address the critical issues of land administration, access to land, land use planning, restitution of historical injustices, environmental degradation, conflicts, unplanned proliferation of informal urban settlements, outdated legal framework, institutional framework and information management. It also addresses constitutional issues, such as the eminent domain and the police power as well as tenure. It recognizes the need for security of tenure for all Kenyans (all socio-economic groups, women, pastoral communities, informal settlement residents and other marginalized groups). The policy could not address the above issues without looking at the genesis and evolvement of the land question.

LAND QUESTION AND THE HISTORICAL PERSPECTIVE

Before the advent of colonialism, Kenyans lived as ethnic based traditional communities. Land was communally owned and could be acquired through a process of occupation by first clearing, inheritance, status - ties, being the descendants of the community founders or alliance with the local spirits, conquest or purchase from another community. The rights of access, occupation and ownership were guaranteed by a political authority in a given community.

In the late 1890s, Kenya got colonized by the British government. Colonialism adversely affected the traditional land relations and changed the nature of the land question by introducing economic, legal, and political aspects. Colonialism entrenched a dominant settler economy while subjugating the African economy through administrative mechanisms. It introduced an alien concept of property relations where the State or the protectorate as a political entity came to own land and grant to property users subsidiary rights. The consequence of this approach was the displacement of the locals from their traditional productive lands to marginalized unproductive lands that could not support a growing African population. It resulted in loss of land rights, access and use of natural resources leading to the struggle for independence.

It was expected that the transfer of power from colonial authorities to indigenous elites would lead to fundamental restructuring of the legacy on land. This did not materialise and the result was a general re-entrenchment and continuity of colonial land policies, laws and administrative infrastructure. This was because the decolonisation process of the country represented an adaptive, co-optive and pre-emptive process which gave the new power elites access to the European economy.

At independence Kenya had two substantive regimes in property law. These were the Customary and the English Property Laws. The net effect of these systems of land administration was to perpetuate a dual system of economic relationships consisting of an export enclave controlled by a small number of individual elites and a few settlers and a subsistence periphery operated by a large number of local peasantry. The dual system of laws has infected all aspects of land management and lands relations both in the formal administration and in attitudes.

Forty years after independence, the land question is still a vexing one. This can be attributed to rapid population growth, persistence and spread of HIV/AIDS, deterioration of production and productivity, systematic breakdown in land administration and land delivery procedures, rapid urbanisation leading to uncontrolled developments and general disregard for planning regulations, desertification phenomenon, general poverty due to lack of capacity to gain access to clearly defined, enforceable and transferable property rights, multiplicity of legal regimes, emergence of new laws on environmental management, gross disparities in land ownership and gender and generational discrimination in succession, transfer of land and the exclusion of women and the youth in land decision-making processes, confusion caused by involvement of unauthorised persons in land matters, poor management of essential infrastructure that inhibits sustainable development of rural areas, and privatisation of public land through wanton and illegal allocation of land to private individuals and corporations in total disregard of the public interest.

Over the years, the government has tried to address the land question without success since the issues cut across sectoral and thematic categories. Addressing them effectively calls for an integrated multi sectoral-inter disciplinary approach leading to specific land reforms. This is so because the present generation is well sensitized about their rights and its political power. Moreover the existence of civil societies whose focus is on land issues is a powerful factor on land reform. These factors necessitate formulation of a National Land Policy that is based on values and principles that are acceptable to a cross section of Kenyans.

POLICY FORMULATION PROCESS

Policy developments have been influenced by international pressure, increased democracy within states, need and awareness to develop nationals’ specific policies, economic recovery and the appreciation of customary tenures and dispute resolution mechanisms. There are several methods of developing policies and each country adopts its own methodology depending on the issues at hand, resources, the stakeholders’ interests and the urgency. However, in a democratized and participatory approach which is universally recommended, there are two accepted methods. (1) Having an experts draw out a policy document which is later subjected to the general citizenry for discussion and approval or (2) having the general citizenry come up with a document of issues and recommendations that need addressing which are later used by experts to articulate policy principles.

The complex nature of the land issues in Kenya called for the second option with the success being dependent on the current constitutional and legal frameworks, public consultation and political good will. This called for structures that would enhance free exchange and access of information between the publics and government institutions. The process has been guided by realistic timetable without compromising interaction, promotion of public debate, institutional stakeholder engagement (private civil, development partners and public sectors) for purposes of ownership and sustainability in implementation. The process has therefore been strictly consultative, facilitative, participatory, transparent, and inclusive and above all aims at consensus building. The broad areas within the policy are legal, institutional, fiscal, social frameworks, land information systems, land use, environmental management and informal sectors of which issues and recommendations have been developed.

BROAD LAND POLICY ISSUES

The above outlined factors that perversely affect the welfare of society require immediate, holistic and systematic policy attention to address the economic, social, cultural and political ramifications of the land issue. The important issues that the National Land Policy addresses include the following:

CONSTITUTIONAL LAND ISSUES
Land is a constitutional issue. In particular, and in an ideal situation, a constitution should set out the broad principles on land, and establish an efficient and equitable institutional framework for land ownership, administration and management. Land policy reforms are not likely to succeed in the absence of such a sound constitutional framework. Accordingly, land reforms should be accompanied by constitutional changes if they are to be effective. The desired constitutional changes have, however, not been realized throughout the history of the Republic of Kenya. Land is left out of the current constitution as a socio-economic factor that governs the lives of Kenyans, and is instead lumped with other aspects of property. In the regulation of private property rights, two particular powers of Government raise fundamental constitutional issues, and have not been exercised effectively or accountably. These are the powers of eminent domain and the police power.

LAND REFORM ISSUES.

Land reforms should adhere to the principles of redistribution, restitution, resettlement, land banking, land consolidation and land taxation in order to reorganize, avail, secure and restore the land rights of all Kenyans while discouraging un economic holding of land.

LAND TENURE ISSUES

Land tenure refers to the terms and conditions under which rights to land and land-based resources are acquired, retained, used, disposed of, or transmitted. Land tenure regimes in Kenya are fragmented, complex and pluralistic. While land tenure facilitates access to land for different entities to achieve diverse ends different kinds of land rights for different entities and the absence of secure tenure for public, community lands presents a problem for land administration and management leading to conflicts. Further, conflicts are experienced due to lack of secure ownership and sustainable management of land based natural resources.

LAND USE MANAGEMENT ISSUES.
The use of land in urban and rural areas as well as in the coastal land/sea interface has been a major area of concern to all Kenyans. Issues related to unsustainable production, inadequate land use planning, poor environmental management, inappropriate ecosystem protection and management are commonplace. To impact successfully on the National development goals and Implementation, it is critical that sectoral land uses are integrated into a National Land use Plans that incorporates modern Land Information systems.

LAND ADMINISTRATION.
Land administration is the process of registration and dissemination of information in relation to land titles and all other land transactions, as well as the use of land-linked natural resources. Principal components of land administration functions include judicial, regulatory, cadastral, fiscal and dispute resolution mechanisms.

A good land administration system provides land title guarantee and land tenure security, supports the process of land taxation, fluxional land markets and guides land transactions timely and efficiently. To support this requires improvement of the quality and quantity of Land Information system by computerization at both National and Local levels.

LAND ISSUES REQUIRING SPECIAL ATTENTION.
Several land problems deserve special attention. These land issues include historical injustices, the land rights of minority and marginalized communities, the land rights of vulnerable groups and the land rights of women. In addition, the impact of the HIV and AIDS pandemic on agricultural production and access to land rights. The policy development has tried to address these issues horistically especially under the access rights and basic human rights perspective even where cultural practices have to be considered.

INSTITUTIONAL ISSUES
There has been inadequate participation by communities in the governance and management of land while existing land administration and delivery systems are bureaucratic, expensive, undemocratic and prone to abuse. In addition, institutional structures for Land administration and management are highly centralized, poorly funded and use complex and inefficient processes. The thrust hence is for structural reforms that addresses poverty reduction, cost effective, efficient, accessible by the poor and prescribe to the principle of equity.

IMPLEMENTATION FRAMEWORK

To deliver on the outputs of the policy implementation requires that a time bound roadmap be formulated at the onset of finalization of the Land Policy to ensure that an efficient framework for reforms, capacity building and resource mobilization is put in place.

THE IMPACT OF THE LAND POLICY
The broad issues addressed by the proposed policy principles are supposed to give a number of outputs which essentially will address current problems on land administration and management. Directed by the principles of access, ownership, control, land use management, land markets, equity and sustainability the National Land policy is expected to provide the following:

· A framework for the establishment of a proper land administration and management system

· Reliable mechanisms for resolving land disputes

· A framework of harmonized simple and cost effective land laws

· A legal and institutional framework for secure land tenure which includes customary tenure and common property resources

· A framework for managing pastoral commons as a specific category of land

· A framework for the establishment of a functional land information systems

· Mechanisms that ensure gender equity in land allocation and ownership

· Mechanisms for conservation and protection of environment

· A framework for land use planning and creation of a national land use policy

· Guidelines for the formalization of informal settlements and

· Opportunity to create pro people institutions with devolved services and that are participatory at all levels.

CONCLUSION

The formulation of the National Land Policy has been on for the last three years. The duration taken may seem too much but not when looked at against the values of inclusiveness, participation and consensus building in a country whose land administration and management problems are so complex and run over a century. Moreover, land issues are so emotive and are characterized by institutional and political interests. The emotive nature and interests thereon have to be weighed at each stage of the formulation process with the sole purpose of coming up with a policy that is implementable. Moreover, formulation may be taken as an easy process depending on the adopted method and the driving forces. Experience makes it conclusive that development of the envisaged frameworks as outlined above as major policy achievements may even be more problematic. They require details and negotiations that are not usual virtues on a resource of national and individual interests. However, the commitment and support given by the government and the general public in the formulation process promises the enactment of a land policy that shall in future help the government in the administration and management of the land resources for the prosperity of Kenyans.

REFERENCES

Constitution of Kenya Review Commission, 2002, the Draft Constitution of the Republic of Kenya, Nairobi, Government of Kenya

Ndung’u P. N. et al, 2004, Report of the Commission of Inquiry into Illegal/Irregular

 Of Public Land, Nairobi, Government of Kenya

Njonjo C. M. et al, 2002, Report of Inquiry into the Land Law System of Kenya on Principles of a National Land Policy Framework, Constitutional Position of Land and New Institutional Framework for Land administration, Nairobi, Government of Kenya

Ministry for planning and national development, 2003, Economic Recovery Strategy for wealth and Employment Creation, Nairobi, Government of Kenya

 Ministry of finance and planning 2001, Poverty Reduction Strategy Paper for Period 2001 – 2004, Nairobi, Government of Kenya

Ministry of Lands et al Draft National Land Policy, 2006, Nairobi, Government of Kenya

.

BIOGRAPHICAL NOTES

Rosemary Wachira holds MA (Urban and Regional Planning) degree and has worked at both National and Local level. She has been involved in projects geared towards poverty reduction, land administration and management and has worked extensively with Local Authorities and grassroot communities. After working at district and Provincial offices she moved to the Ministry of Lands and Settlement Headquarters where she worked as Deputy Director of Physical Planning.

Currently she is the Director of Physical Planning, in addition to cordinating the National Land Policy Formulation Process for Kenya she is the sitting chairperson of Kenya Physical Planners Registration Board, Vice President of Interim African Council on Planning, Housing and Empowerment (ACOPHE), Kenya Institute of Planners (K.I.P) and Architectural Association of Kenya (Town Planning Chapter).

CONTACTS

Rosemary W. Wachira

Director of Physical Planning

Ministry of Lands and Settlement

P.O Box 45025-00100

Nairobi

Kenya

Tel. + 254 020 271 3492

Fax. + 254 020 271 5700

Email: rwangariw@yahoo.com
Website: www.landpolicy,or.ke

PAGE
2

