Creation of Land Records Prior to Formal Registration in Lesotho

Ohobela Cyprian SELEBALO
Chief Surveyor Lesotho

Presentation Overview

- Problem analysis of Land Registration in Lesotho.
- 2. Attempts to create systematic land records "big picture" in Maseru
- 3. Creation of land records, formal registration and land reform.
- 4. Outlook for future of land records in Lesotho

Problem analysis

- **U** Major land reforms introduced through Land Act 1979
 - Title registration system with unique numbering for plots
 - Lack of capacity necessitated sporadic registration
 - Adoption of general boundary survey using orthophoto
 - Powers of land allocation transferred from chiefs to allocation committees.

Informal Settlements

- **U** Conversion of agricultural land through subdivision and sale as residential sites
- **U** Chiefs' participation through provision of backdated form Cs
- **U** Conversion of form Cs to leases as per Land Act 1979 (formalising informal allocations)
- **Ü** Formal settlement expansion involves land acquisition and compensation of field owners

Land records projects

- **ü** Mabote project 1985
 - Formalising informal allocations by issuing land act leases and re-planning
- **ü** Urban Sector Re-orientation project
 - Project goals: high densities, providing basic infrastructure and basis for land taxation.
 - Land records with revalidated Form Cs

- Policies on informal settlements range from authoritarian to laissez-faire policies (Durand-Lasserve (1996))
- U Lesotho constitution provides for freedom from arbitrary seizure of property
- **Ü** Demolition of properties of illegal settlers in a Selected Development Area (SDA)
- **ü** 43 illegal settlers in the SDA interdicted government from removing or demolishing their houses without compensation

Creation of Land Records Initiatives

- Prevention of settlements encroachments into agricultural land
- Digital agricultural mapping: digital orthophoto mapping to facilitate block farming
- **U** Land Inventory concept: creation of land records prior to registration using Digital Plane Table, Digital Orthophoto Mapping and Land Technicians
- Unplanned settlement upgrading: Maseru City Council initiative for registering and upgrading informal settlements

Land Reform Timeline

- 28.12.1999 Gazette establishing the Land Policy Review Commission.
- February September 2000: Land review process consisting public gatherings, written submissions, interviews and international trips.
- **ü** 31.10.2000 Commission's Report adopted as official working document.
- **ü** 2003 Draft National Land Policy Developed.
- **Ü** Land Bill 2004 ready for tabling in Parliament

Land Bill proposals for land records

Ü Three types of Leases:

- PRIMARY LEASE: replaces allocation of land; governed by the new Act and common law; the basic form of rural land holding in Lesotho
- DEMARCATED LEASE: clear rights and boundaries through adjudication process; registrable at local level
- REGISTRABLE AND QUALIFIED LEASE: the lease of the Land Act 1979; continues as it is now

Other Land Bill proposals

- **ü** Land dispute resolution
 - Land court, District land courts and local land courts
 - Mediator and district mediation panels
- **Ü** Introduction of formalised land market
 - Land Market Board to oversee dispositions of interet in land
- **Ü** Decentralisation of land management
 - Community Councils responsible for primary leases
 - District Councils responsible for reviewing applications in relation to demarcated and registrable leases
 - Urban and Municipal Councils responsible for reviewing applications for registrable leases.

Outlook for land records

ü Positive aspects

- Demarcated leases suitable for land records prior formal registration.
- Orthophoto mapping suitable for identification of land parcels
- Maseru City Council initiatives to have legal backing
- Implementation of Land Inventory concept in land reform implementation

ü Areas of concern

- Tenure security for demarcated leases (effects of land market)
- Political will and capacity to implement land reform

Thank you for your attention