
i

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

THE URBAN HOUSING CRISIS IN NAMIBIA:
 A YOUTH PERSPECTIVE

National Youth Council of Namibia (NYCN)

ii

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

THE URBAN HOUSING CRISIS IN NAMIBIA:
A YOUTH PERSPECTIVE

Editors: B.F. Bankie and H. Jauch

Published in 2016 by the National Youth Council of Namibia (NYCN),
Windhoek, Namibia
PO Box 60956
Katutura
Windhoek, Namibia

Tel: (264) 61-248218/9
Fax: (264) 61-248322

Email: info@youthcouncil-namibia.org

© Copyright National Youth Council of Namibia 2016

All rights reserved
No part of this publication may be reproduced, stored in a retrieval system
or transmitted, in any form or by any means, electronic, mechanical,
photocopying or otherwise, without the prior written permission of the
copyright holder.

ISBN: 978-99945-60-08-0

Cover design by R. Iinane

Thanks go to Viola Zimunya for her assistance with the production of the
book

Design and layout: Masimba Gamira

Printed by Printech

iii

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Table Of Contents

									
List of Acronyms							 1
Foreword								 3
Introduction								 5

Chapter 1: Tracing the history of land dispossession in Namibia	 9
1.1	 Kletus Mukeua Likuwa: Land dispossession in Namibia		 9
1.2	 Discussion							 22

Chapter 2: The Namibian Constitution and the legal framework 	 31
	 for land reform
2.1 	 Clever Mapaure: Does the Namibian Constitution aid or
	 impede land reform in Namibia?				 31
2.2 	 Maria Lukas: Corruption leads to unequal access, use and
	 distribution of land						 84
2.3 	 Discussion							 86

Chapter 3: Understanding the politics, institutions and management
	 of land in Namibia					 100
3.1	 Ase Christensen: Namibia’s flexible land tenure system 	 100
3.2	 Wolfgang Werner: No peace of mind without a piece of
	 land? 25 years of land reform					 109
3.3	 Narikutuke !Naruses: Land delivery by the City of Windhoek 117
3.4	 Discussion						 120

Chapter 4: Policy options for mitigating the youth housing crisis	 126
4.1	 Herbert Jauch: Youth and urban land/housing in Namibia 126
4.2	 Discussion							 182
4.3	 Josua Matati: Land and housing in Namibia: How far are
	 we two-and-a-half decades after independence? 192
4.4	 Discussion 				 195

iv

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Chapter 5: The youth and the mass housing programme: moving
	 towards a solution for the housing crisis?		 198
5.1	 Johannes Uusiku and Tikhala Itaye: Unsheltered: A legal
	 perspective on addressing housing development and
	 delivery for the Namibian youth 198
5.2	 Phillip Lühl and Guillermo Delgado: A critical analysis of the
	 Mass Housing Programme 					 208
5.3	 Discussion							 220

Chapter 6: Resolutions and recommendations 			 226

Bibliography								 237

Appendix 1: Attendance List						 248

Index	 								 253

Photos								 262

1

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

List of Acronyms

AALS		 Affirmative Action Loan Scheme

ALAN		 Association of Local Authorities in Namibia

BTP		 Build Together Project

CBOs		 Community-Based Organisations

CoW		 City of Windhoek

CPF		 Central Provident Fund

CRAN		 Communications Regulatory Authority of Namibia

CSO		 Central Statistics Office

DBTP		 Decentralised Build Together Programme

ECB		 Electricity Control Board

ECFSP		 Emerging Commercial Farmers Support Programme

EDB		 Economic Development Board

FLTA		 Flexible Land Tenure Act

FLTS		 Flexible Land Tenure System

HDP		 Housing Development Board

IMF		 International Monetary Fund

LRO		 Land Rights Office

LRR		 Land Rights Registrar

LSU		 Livestock Unit

MANWU		 Metal and Allied Namibian Workers Union

MAWRD		 Ministry of Agriculture, Water and Rural Development

MET		 Ministry of Environment and Tourism

MHP		 Mass Housing Programme

MLR		 Ministry of Lands and Resettlement

MRLGHRD	 Ministry of Regional and Local Government, Housing and Rural

		 Development

NACHU		 National Cooperative Housing Union

NACOS		 National Council of Students

NAMFISA	 Namibia Financial Institutions Supervisory Authority

NAN		 National Archives of Namibia

2

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

NANSO		 Namibia National Students Organisation

NECFF		 Namibia Emerging Commercial Farmers Forum

NETNC		 Northern and Extra Territorial Native Control

NGO		 Non-Governmental Organisation(s)

NHAG		 Namibia Housing Action Group

NHE		 National Housing Enterprise

NHP		 National Housing Policy

NPC		 National Planning Commission

NSFAF		 Namibian Students Financial Assistance Fund

NSIS		 North South Incentive Scheme

NTA		 Namibia Training Authority

NUST		 Namibia University of Science and Technology

NYC		 National Youth Council

NYS		 National Youth Service

OECD		 Organisation for Economic Cooperation and Development

OMEG		 Otavi Minen und Eisenbahn Gesellschaft

OPM		 Office of the Prime Minister

OVC		 Orphans and Vulnerable Children

PMC		 Putna Municipal Council

PTO		 Permission to Occupy

RDP		 Reconstruction and Development Programme

RED		 Regional Electricity Distributor

SDFN		 Shack Dwellers Federation of Namibia

SMEs		 Small and Medium Size Enterprises

SWACO		 South West Africa Company

SWAPO		 South West Africa People’s Organisation

TCCF		 Technical Committee on Commercial Farmland

TIPEEG		 Targeted Intervention Programme of Employment and Economic Growth

UN		 United Nations

UNAM		 University of Namibia

UNCHS		 United Nations Centre for Human Settlements

VTC		 Vocational Training Centre

3

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

FOREWORD

There is no doubt that the urban land and housing question remains one
of Namibia’s thorniest political and developmental issues. It reaches across
all corners of the country, across all developmental spheres and it certainly
determines more than any other issue, the political views of most Namibians.

After 25 years, there is little or no substantial shift in the racially and class
influenced urban land policy of the past. This is a stark indictment of our
country’s inability to deal with our racialized past. More specifically, it
is difficult to unbundle the social, economic and psychological impact of
apartheid. We cannot afford to leave this legacy unaddressed, nor can we
allow it to continue determining social and class relations into the future.

There is a case to be made, that housing policy and youth development
opportunities form a strong part of the nexus of policy priorities that our
country needs to act on. Young people and adolescents represent over 50%
of the total population. Young people also bear the brunt of most of our
social economic and developmental vices. This, coupled with Namibia’s
troubling legacy of inequality, creates unsettling and destabilising prospects.
Housing policy forms an important part of poverty reduction strategies and
thus it makes sense that poverty reduction efforts must be focused on the most
productive sectors of society and the economy, which are the working masses
and the youth.

This book explores the nexus of ideas and policies that will move Namibia
out of its current state of paralysis in regards to urban and housing policy
issues. It further seeks to articulate why housing and urban land policies must
be a key component of our national strategy to develop our young people.

The National Youth Council of Namibia (NYC) has been seized with the
matter of land for some time now, organising in 2014, Namibia’s first ever
Intergenerational Dialogue on Agricultural Land and Youth. This important
platform opened the minds of many, including the Ministry of Lands, on
the youth dimension of the land question. It was also at this platform that
the need to explore urgent pathways to deal with the urban housing crisis
was identified. Our interventions have since led to greater emphasis being
placed on ensuring that youth are also beneficiaries of the land redistribution

4

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

process. In February 2014, the NYC for the first time published a booklet that
explored the various dimensions of the agricultural land debate, including
the issue of efficient and effective tenure.

All the above led to the development of this publication, which we hope
will provide perspectives of young people on how to resolve the urban land
question. It is proposed amongst others that Namibia needs to seriously
rethink its market-based and overpriced housing development model. This
publication explores alternatives and looks at housing delivery models in
other countries such as Singapore.

The NYCN has come to appreciate the value of publications such as this one,
as they not only serve as repositories of youth perspectives, but also enrich
the contribution of young people to important policy debates in Namibia. It
is my hope that in future more issues will be explored in this way.

Mandela Kapere
Executive Chairperson: NYCN

5

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Introduction

This publication is based on the papers presented, as well as discussions held
during the NYC Colloquium on youth and urban/land in Otjiwarongo from
May 6 to 8, 2015. The publication follows the order of the programme and
presents the papers and discussions in an edited version. The written papers
were largely retained in their original format with minor editorial changes
while the transcripts of the discussions are presented in summary format.

Chapter 1 traces the history of land dispossession in Namibia. Kletus Likuwa
outlines the modes of land dispossession by the early European traders
and missionaries through the era of German and South African colonial
occupation. He points out how the European appropriation of land led to
new forms of land tenure and how the colonial forced relocation affected
black communities. The colonial legacy of unequal access to land resulted
in the challenges of land and home ownership that Namibian youth are
experiencing today, and Likuwa thus argues for the creation of educational
platforms to raise the youth’s awareness about land reform.

Chapter 2 explores the Namibian Constitution and the legal framework for
land reform. Clever Mapaure argues that the land reform process has been
too slow, hence the historical injustices still prevail. While the Namibian
Constitution provides for the protection of private property, it also allows for
the expropriation of land in the process of land reform. Mapaure thus argues
for an increased pace of the expropriation process, which will have to result
in successful black-owned farms. He points to the complex legal, political
and economic factors that need to be addressed in order for the land reform
programme to succeed. One of the proposals made is the introduction of
a new hectare-based taxation system, which would increase state revenue
while encouraging more productive use of land.

Maria Lukas points out how corruption contributes to the high costs of housing
and that Namibia’s unequal distribution of resources is reflected in access to
land (or the lack of it). She suggests a significant reduction in land prices and
the strengthening of the rights to own land. Lukas also calls for limitations
regarding foreign ownership as well as the multiple ownership of houses by
wealthy individuals.

6

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Chapter 3 outlines the politics, institutions and management of land in
Namibia. Ase Christensen provides an overview of the flexible land tenure
system (FLTS), including the different schemes and titles that the system
entails. The starter title provides low-income people with a basic group-
based tenure and protection against eviction. Over time, a starter title can
be upgraded to a land-hold title and eventually to free-hold title. As the FLTS
was only enacted in 2012, Christensen argues that further research needs
to be conducted to establish how the system functions in practice. However,
the shack dwellers federation has already applied the FLTS principles with
positive results for the past 20 years.

Wolfgang Werner points out that the focus of land reform in the first years
of independence was on commercial farm land through the resettlement
programme and the affirmative action loan scheme. He argues that the stated
aim of redressing past injustices collided with the definition and prioritisation
of beneficiaries, which allowed well-off elites to capture some of the benefits
of resettlement. Werner argues that the productive utilisation of land requires
a minimum level of assets and that the economic and financial sustainability
of small-scale livestock farming needs to be reviewed. Increased agricultural
production requires proper support services and the legal protection of
access rights to common communal lands needs to be strengthened. Werner
believes that land reform in Namibia needs a thorough review.

Narikutuke !Naruses elaborates on how the demand for residential land
in Windhoek outstrips supply. She argues for a guided, integrated spatial
development in order to discourage sprawling developments. Windhoek’s
rapid population growth presents a major challenge which is exacerbated by
a cumbersome land delivery process that resulted in a time span of three to
six years for a plot to be ready for allocation.

The City of Windhoek wants to make land allocation fair and transparent and
thus introduced an “offer to purchase” process as well as “private treaties”.
!Naruses argues that the land and housing issue needs a national policy
focus that will make access to land and housing easier. This should cover
land delivery, access to finance, infrastructure provision, housing types and
decentralisation.

Chapter 4 presents some policy options for mitigating the youth housing
crisis. Herbert Jauch argues that adequate housing must be regarded as
a basic human right. This requires a move away from treating the housing

7

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

market as primarily a profitable investment opportunity. Instead, the price
of housing and urban land has to be regulated to overcome the current
situation where the average house price is unaffordable to over 90 percent
of Namibians.

Jauch argues that the state should play an active role not only as a regulator
but also as a provider of housing, in the same way as Singapore has done
with great success. He also believes that community-based housing initiatives
hold great potential in terms of providing a participatory and affordable form
of housing delivery. Providing adequate housing for all can pave the way for
sustainable job creation and a more inclusive development path.

Josua Matati examines the history of the land scramble and the key
interventions taken after independence. He recommends that the SWAPO
Party resolutions on land should be implemented and that the armed forces
should be engaged in the mass construction of houses. Furthermore, the land
acquisition process should be streamlined and the proclamation of towns
should not take place at the expense of communities living in the vicinity.

Chapter 5 critically examines the mass housing programme and asks if it is a
panacea to resolving the housing crisis. Guillermo Delgado and Phillip Lühl
outline that the housing backlog in Namibia is estimated at over 100,000
housing units and thus the mass housing programme aims to invest N$45
billion to build 185,000 houses within 18 years. However, the programme’s
“Blueprint” is superficial in view of the challenges presented by Namibia’s
apartheid-planned towns.

Delgado and Lühl analyse the impact of the “finacialisation of housing” and
draw lessons from global experiences with mass housing programmes. They
argue that Namibia has a unique opportunity to learn from these experiences
and then to forge a different way of development in which housing takes
centre stage to overcome the social and special apartheid legacies. This will
require systematic planning, which the current “Blueprint” fails to provide.

Johannes Uusiku and Tikhala Itaye argue that the role of the government
is to ensure that the housing development process is inclusive for all and
that those households excluded from the market and conventional housing
development mechanism are given the opportunity to access land, housing
and services. They point out that the National Housing Policy has shown
major deficiencies as housing has become inaccessible and unaffordable for

8

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

many. Thus Uusiku and Itaye argue for a more stringent housing policy that
will contribute to the development of sustainable livelihoods through effective
housing programmes.

Finally, chapter 6 presents the resolutions and recommendations adopted at
the NYC colloquium. They reflect the consensus reached regarding the issue
of youth and the urban land crisis. The resolutions point to the way forward
as envisaged by the participants and they are expected to provide the basis
for further discussions within the NYC structures, as well as for engagements
with the Namibian government.

Readers will notice that this publication does not present just one line of
thought, but instead accommodates the various views and concerns expressed
during the colloquium. Written papers that were presented are credited to the
authors, while the main points raised during the discussions are presented
in summary form. They are credited to individual contributors whose names
were captured by the transcript. However, several contributions were not
traceable and are thus reflected as participants’ contributions. They enriched
the debates and thus deserve a place in this publication. Great care was
taken not to alter the contents of the contributions made.

We hope this publication will provide the reader with an insight into the
various aspects of the debates around the urban housing crisis from a youth
perspective.

B.F. Bankie and H. Jauch
Editors

9

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Chapter 1: Tracing the history of land
dispossession in Namibia

1.1 Kletus Mukena Likuwa1: Land dispossession in
Namibia

Introduction

This study on land dispossession in Namibia traces the history and modes of
colonial land dispossession, as well as the social and economic impact on
the people of Namibia. While various studies have dealt with the history of
colonialism and land dispossession (for example Goldblatt 1971; Silvester
1993; Hayes 1998; Nujoma 2001) very few linked Namibian youths to the
land question (Bankie and Ithete 2014; Likuwa 2014).
A review of literature was complemented with other qualitative approaches
such as the use of oral interviews with randomly selected people, and archival
documents from the National Archives of Namibia (NAN) to collect the data
that was analysed and used to write up the paper.

The aim is to explain the development of the colonial economy in Namibia;
the forced relocation and resettlement patterns of black communities in the
urban areas; the control to land access and ownership for Namibians during
the colonial period; and the implications of colonial land dispossession and
settlement patterns on Namibians in the post-colonial period.

I assert that the economic and political interest of European hunters and
traders resulted in the loss of land and livestock for Namibians, which
increased their social and economic hardships and subjugated them
into the colonial economy as low waged labourers. The introduction and
implementation of colonial laws and policies, especially during the South
African colonial period, resulted not only in the relocation and resettlement
of black Namibians, but also in the loss of land and its ownership in the
urban areas. Namibia inherited a colonial past of unequal land distribution
and ownership in both rural and urban areas, which called for redress in the
post-colonial period. Therefore, the current land shortage or unequal land

1Dr Kletus Mukena Likuwa is a researcher at the Multi- disciplinary Research Centre
(MRC) at the University of Namibia (UNAM).

10

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

distribution can be explained by placing it in a full historical context. This way,
it will be possible to suggest the way forward.

The paper outlines the history and modes of dispossession in Namibia by
explaining the early activities of European hunters and traders who introduced
European goods and eventually paved the way for a permanent colonial
settlement in Namibia. It then discusses the development of the colonial
economy by explaining the mining and farming developments and how
Namibians were integrated as cheap contract labourers. The paper further
explores the process of land dispossession and a forced resettlement pattern
of the people of Namibia through colonial policies that controlled relocations
and resettlement processes. Lastly, the paper discusses the impacts of colonial
laws, and their application, on Namibians in postcolonial Namibia in terms
of addressing the unequal distribution of land to previously marginalised
Namibians. The paper is significant not only because it highlights youths
and the land question, but also because the knowledge presented could
enhance continued academic discourse on land reform in Namibia.
Furthermore, knowledge presented in this paper could become a useful basis
for suggesting ideas for the formulation of policy that is beneficial to youths
and other Namibians in general.

History and modes of land dispossession

The history and modes of land dispossession in Namibia did not begin with
the German conquest of the country in 1885, but included the prior activities
of European travellers, hunters and traders and missionaries who traded their
European goods or commodities for land and paved the way for the eventual
colonial conquest and mass land dispossession of Namibians by a colonial
government.

Some traditional leaders and communities believed that missionaries paved
the way for colonial military conquest and eventually to the loss of indigenous
land. Thus they resisted the presence of missionaries. King Nyangana of
Vagciriku in the Kavango was a case in point, as Bierfert (1938) indicated:

“One day he [King Nyangana] came to me and said that he
had something heavy on his mind [there was something that
worried him] and asked for our help. Thereupon he narrated
amply that some years ago, after the unfortunate war with the

11

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Germans, numerous OvaHaherero passed through his land and
warned [cautioned] him of missionaries and that one day he
would be experiencing the same as they experienced. They too
used to accommodate missionaries, but then soldiers came, and
these had now taken away their land. At this [King] Njangana
[Nyangana] used an expression which in former times was
frequently heard in Herero land: ‘The wagon has destroyed the
Herero people’”.

Walvis Bay was an important entry point for missionaries who came to do
evangelical mission work. Although there were earlier missionary efforts
in various localities in Namibia, a real network was only established after
the Rheinish Missionaries Society arrived about 1842 and soon they had
11 stations among the Nama and seven amongst the Herero. The Finnish
Missionaries opened stations among the former Owambo land around
1870. In the Kavango, a missionary settlement came quite late, with the
establishment of a station by Catholic missionaries in 1910. For example,
people of the Kavango rejected the evangelists from Botswana many times
and by 1883, King Diyeve of the Hambukushu again refused to accept them
(Voltz, 2006). The missionaries supported the work of European hunters and
traders and welcomed the permanent establishment of colonial troops in
various localities in Namibia.

Namibia experienced a wave of European hunters and traders as early as
the 1850s and Walvis Bay was again an important entry point for trade
activities, with Otjimbingwe developing as an important trade centre. Traders
engaged in the hunting and trade in ivory, cattle and ostrich feathers, in
exchange for guns, gun powder, lead, food and clothing and land. Since
the 1870s, trade networks from Walvis Bay and Otjimbingwe extended to
Owambo and Kavango lands in northern Namibia and as far as Lake Ngami
in Botswana. Hunters and traders experienced insecurities due to ongoing
attacks upon them by the local populations who felt cheated or betrayed.
Furthermore, there were rumours of the land thirsty Boer trekkers planning to
settle in South West Africa (SWA) and the Portuguese showed some strategic
sympathy towards them. All these developments posed threats to the interests
of European hunters and traders and became grounds for petitioning the
British government at the Cape colony to annex SWA to protect their interests.

Furthermore, an unequal and unsustainable trade in ostrich feathers, ivory
and cattle, which were exchanged for arms and consumer goods, led to a

12

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

volatile period of conflict, and this created an opportunity for the colonising
power to come in and “divide and rule” under the pretext of providing
“protection” (Lau, 1987). Some traditional leaders realised that the idea of
protection treaties with the Europeans was a smoke screen to take away the
land from Africans and therefore needed to be stopped, as Hendrik Witbooi
cautioned another chief:

“You will eternally regret that you have given your land and your
rights to rule into the hands of white men. For this war between
us is not nearly as heavy a burden as you seem to have thought
when you did this momentous thing” (Hillebrecht, 2015).

Despite the interest to annex SWA, the British at the Cape colony avoided the
plan due to lack of support from the imperial British government in London
and they declared only Walvis Bay as their colonial property and left the rest
open to German imperial conquest (Stals 1990). By March 12, 1878, Walvis
Bay with its surroundings was annexed by Staff-Commander Dyer of HMS
Industry. By May 1, 1878 W.C. Palgrave, a special emissary of the British
Cape Colony to SWA, published liquor laws for Walvis Bay, prohibiting the
sale of liquor within six miles of any mission station; established local courts
and introduced taxes but had no power to reinforce them. The prophetic
words of Hendrik Witbooi that a protection treaty with the European can never
last long turned true, as by the 1880s, Herero and Nama groups continued
to threaten European hunters and traders who seemed to have taken over
vast pieces of Herero and Nama lands through dubious dealings. By January
1882, gun boat Wrangler was dispatched to Walvis Bay with 25 men under
Captain Whindus, accompanied by Dr C. Hahn, former missionary among
the Herero and Nama to calm down the Hereros and Nama groups. As a
result of competing political and economic interests, the German Imperial
government by August 7, 1884 hoisted a German flag at Angra Pequena
(now Lüderitz) and at other near places, with the exception of Walvis Bay. By
February 24, 1885, the imperial government at the Cape had irrevocably
abandoned all claims to SWA territory, retaining only its freehold at Walvis
Bay and therefore left the rest of SWA/Namibia territory in the hands of the
German government who declared ownership over SWA/Namibia.

13

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Development of the colonial economy in Namibia

Even prior to a colonial conquest of Namibia, some mining activities took
place along the coastal areas of SWA/Namibia, which among these were the
exploiting of guano reserves on the Island by the 1847s. As from 1850, copper
mining was flourishing near Lüderitz, Kuiseb and Swakop, but soon waned
due to high production and transportation costs. It was during the period of
the German conquest of Namibia that more minerals were discovered, which
led to the development of infrastructure that required lots of local labour. The
colonial authorities constructed harbours such as the port at Swakopmund
from November 1889 and there was copper mining from 1892 at Otavi
conducted by the South West Africa Company (SWACO), whose mining
rights were later given to OMEG (the Otavi-Minen-Und Eisebahngesellschaft)
(Kohler 1958). The construction of a railway line in South West Africa started
from 1898 and the railway line to Otavi was completed by 1906. Copper
mines were in operation at Guchab and Khan from 1906, and diamond
mining started at Lüderitz after 1908.

What all pre-colonial communities in Namibia had in common was that land
was owned by the community as a whole. Land utilisation in pastoral regions
was communal, whereas permanent usufruct was granted to arable plots in
the north. Namibia suffered under an extreme, protracted and differentiated
colonial experience. Under German colonial rule, the extermination of the
indigenous population and the expropriation of land began (Hunter 2004).
Land alienation by Europeans began in 1883 when a German trader, Adolf
Lüderitz, obtained the first tracts of land from chief Joseph Fredericks in
the south of the territory. Soon afterwards, German colonialists acquired
land by signing protection treaties with indigenous rulers. Exploiting local
conflicts, the former offered protection to individual rulers against their
adversaries. Signatories of protection treaties in return were not permitted
to alienate any land to “a different nation or members thereof” without the
consent of the German Emperor. By 1893 practically the whole territory
occupied by pastoralist communities had been acquired by eight concession
companies. European appropriation of land brought in its wake new forms
of land tenure. More specifically, the notion of private land ownership rapidly
replaced communal land utilisation and for the first time introduced rigid land
boundaries. Settlers took advantage of the plight of stockless pastoralists in
the central and southern regions of the country. By means of unequal trade
they acquired large tracts of land and substantial numbers of the livestock
that had survived the rinderpest.

14

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

After the 1904-1908 wars of the Nama and Herero against the Germans,
the white farmers, with the legal support of the colonial state dispossessed the
black pastoralists of their land and compelled many into becoming labourers
for the white farmers (Silvester 1993). The increase in white farm settlers in
the police zone after 1908 added to the increased need for African labour
(Stals 1967). The new farm settlers needed labourers to work for them but
the war of 1904-1908 against the German administration decimated a great
number of potential Herero and Nama labourers, forcing the administration
to look to the Kavango and Owambo regions for migrant labour. Wage
labour in the European sense was unknown to the Owambo and Kavango
people before their contract with Europeans. The spread of wage labour was
caused by the European economic sector’s dependence on African workers
(Siskonen 1990). Already, the earlier explorers, traders and hunters and
missionaries needed African servants. Wage labour was introduced in, for
example, the Owambo communities in the 1880s, with private individuals
voluntarily working on sites (Siskonen, 1990). In the beginning of 1889 the
district commander of Swakopmund notified the missionary Martti Rautanen
that he had sent a man to recruit labour in Owamboland. Owambo labour
was also recruited for the plantations of Huilla and the Bie regions in Angola,
as well as for the construction of the railway line from Benguella to the interior
which got started in 1903 (Siskonen, 1990). Likewise, the directors of the
Witwatersrand Gold Mines were interested in the recruitment of Owambo
labour in the early1900s.

The German colonial administration issued regulations at the end of 1905
announcing the expropriation of all “tribal land – including that given to the
missionaries by the chiefs”. More specific regulations followed in 1906 and
1907, empowering the colonial administration to expropriate all the land of
the Herero and Nama. With a few exceptions, the process of dispossession of
land from Africans in the Police Zone was just about complete at the outbreak
of the First World War in 1914. The conquest of Namibia by Union troops
in 1915 brought about certain changes with regard to land policies, where
South African land policies were forced onto Namibia. In the context of South
Africa, for example, the first formal act of forced relocation occurred in 1658
when Jan van Riebeeck informed Khoi communities that they could no longer
live west of the Salt and Liesbeek rivers. From then on, military conquest
and colonial settlement became the standard methods of dispossession,
although legislation and trickery always played a part (Levin 1996). The
South African 1913 Land Act prohibited land purchases by Africans outside
of the scheduled reserves, making these the only places where Africans could

15

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

legally occupy land. Sharecropping and “squatting” were outlawed (Klug
1996). The Act effectively dispossessed millions of South Africans of their
land, and immediately reduced African access to land by ruling out over
one-and-a-half million hectares of white-owned land rented by Africans, as
well as half a million hectares owned and occupied by Africans at the time
(Klug, 1996).

By 1924, the Black Administration Act, No 38 of 1927, became one of the
principle tools used in forced removals. By 1936 the Native Trust and Land Act
was introduced, which expanded the total reserve area and created the South
African Native Trust to acquire and administer that land. The introduction
of the 1937 Native Laws Amendment Act removed the surviving rights of
Africans to acquire land in urban areas. The majority of forced removal victims
were African – although 600,000 non-Africans were forcibly removed under
the Group Areas Act. “Black spot” clearance, homelands consolidation, the
abolition of labour tenancy, urban township relocation, influx control and
betterment planning, were all Apartheid measures to forcibly uproot people.
In Namibia, the racial discrimination introduced by the Germans was later
maintained by the South African administration on a more systematic and
legally enforced basis. All legal structures of discrimination operative in
the Republic of South Africa were applied to Namibia, which South Africa
regarded as its mandated territory.

Numerous laws to regulate the movement and residence of the indigenous
population were implemented. They included the Vagrancy Proclamation of
1920, known as the pass law (as amended in 1922), the Extra Territorial
Northern Native Control proclamation of 1935 and the regulation for the
Registration and Control and Protection of Natives in Proclaimed Areas of
1955, which are explained further below. In view of the threat of migration
and loss of potential labourers, a need for stringent control over the labour
movements, settlement patterns and supplies was perceived, and the colonial
authority in Namibia passed the Northern and Extra Territorial Native Control
(NETNC) Proclamation No. 29 of 1935, which finally allowed control and
recruitment of labour outside Namibia (Werner 1993). Defining a “native”
as a person whose parents are aboriginals, the proclamation it stipulated
the compilation of a register of all “natives” in the territory. The policy of
the administration was to prevent the detribalisation of the Kavango and
Owambo people. In pursuance of this policy, such Africans would normally
return to their homes periodically.

16

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The series of colonial regulations that were provided in 1935 did not
only prevent the Africans from Kavango and Owamboland from moving
permanently to the city, but it helped to channel migrant labour at reduced
wages. Proclamation No. 29 of 1935 dealt with the control of the Extra
Territorial and Northern Natives, which included the Angolan, Zambian,
Owambo and Kavango contract labourers. Under this proclamation all
contract labourers at the expiry of contract had to be repatriated and the police
on patrols had to ensure that all contract labourers were always in possession
of their non-expired employment permits or passes (Werner 1993). Those
contract labourers who tried to settle permanently after the contract period
faced deportation and jail sentences. Oral narratives also indicate that the
colonial administration carried out some clean-up campaigns in the police
zone to induce some “mbwiti” people to return home. Proclamation No. 39
of 1935 required all Africans from Kavango and Owamboland to possess an
identification pass to be recruited in the police zone and discouraged further
issuing of visiting passes to them. Visiting passes were no longer issued to
Africans in order to limit their movements to the urban areas, where they
could only visit for employment purposes. Thus the Africans were controlled
as reserves for colonial labour. It was agreed that a metal tube container, as
the one used in Northern Rhodesia, should be issued to the African labourers
to carry their identification passes. These Africans were mainly recruited by
companies such as SWACO and the Otavi Minen Und Eisenbahn Gesellschaft
(OMEG) of Tsumeb, Otavi and Grootfontein areas.

The racially-weighted distribution of land was an essential feature in the
colonial exploitation of Namibia’s resources. The whole wage structure
and labour supply system depended critically on the land divisions in the
country. Access to land determined the supply and cost of African labour to
the colonial economy. The large-scale dispossession of black Namibians was
as much intended to provide white settlers with land, as it was to deny black
Namibians access to commercial agricultural production and thus forcing
them into wage labour. Therefore, colonial land policies cannot be fully
understood unless set within the process of capital accumulation in Namibia.

Capital accumulation in Namibia was facilitated by the establishment of
“native reserves”. In terms of the mandate all land held by the previous
German government was transferred to the South African administration.
The proclamation of reserves meant that many Namibian pastoralists who
had reclaimed parts of their ancestral lands after conquest were resettled
on marginal lands in the eastern parts of the territory. At the same time the

17

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

South African government embarked on an accelerated program of settling
mainly poor South African whites on dispossessed land. By 1946, surveyed
farms in the Police Zone comprised 32 million hectares, representing just
over 60 percent of its area or 39 percent of the country. By contrast, the area
reserved for black Namibians in the Police Zone amounted to 4.1 million
hectares. The alienation of ever increasing portions of land for white settlers
implied that large numbers of people were resettled onto more marginal
land. No accurate data exists on the extent and nature of such relocations
as yet. But several cases have been documented of communities that had to
vacate ancestral lands which were reclaimed after 1915, to make way for
white settlers.

With the implementation of the recommendations of the Odendaal
Commission, Namibia’s distribution of land along racial lines was complete.
The Native Affairs Department had directed that “where possible large areas
should be provided away from European inhabited parts as this gives better
opportunities for healthy family life, future control and automatically complies
with the Segregation Policy, so much advocated in parts of the Union”.
After Namibia had fallen under South Africa’s control, systematic racial
discrimination culminated in the implementation of apartheid politics. Unlike
other settler colonies such as Zimbabwe (Rhodesia) and Kenya, the white
settlers appropriated agricultural areas that, due to low and unpredictable
annual rainfall, are almost exclusively utilisable for extensive stock farming.
The central and southern regions, especially those inhabited by the Herero,
the Nama and the Damara, were particularly affected by colonial land
expulsion.

Colonial forced relocation and resettlement patterns of
black communities in the urban areas

The colonial forced relocations and settlement patterns of black communities
in the urban areas is not limited to Namibia, but bears similarities with
neighbouring countries such as South Africa. This is so because the same
Apartheid government administered both countries and thus Namibians
and South Africans experienced certain similarities in the application of the
colonial laws. In South Africa, for example, the strategies of forced removals
were applied in the context of set established laws such as section five of
the Black Administration Act. People were moved and stripped of their land
ownership, all in accordance with established laws (Murray 1990).

18

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Three-and-a- half million people in South Africa had been moved by the 1960s
and were left to live under appalling conditions. This figure was regarded as
incomplete as it did not, for example, include the bulk of people affected by
influx control in the urban areas (Platzky 1985). The fundamental strategy
behind these removals was to perpetuate control, in economic and political
contexts. Bantustan strategies were also used to apply indirect rule, politically
and economically through the traditional leaders. Conditions of starvation
and suffering were common in the resettlement camps in the 1960s to 1970s,
after which the state began to soften its methods of relocating black people
(Claasen 1984). Resettlement areas for black people in KwaZulu Natal, for
example, were scattered, neglected patches of land, overpopulated, eroded
and impoverished with no significant industrial development (Walker 1982).

Thousands of people were moved in KwaZulu Natal through the process of
betterment schemes (these were projects set up for agricultural production
in Bantustan/Homeland areas) and faced appalling conditions in these
relocated areas. Africans were moved out of the white urban and rural areas
into the homelands without any monetary compensation as an exchange
for the lost land. The histories of forced relocations in South Africa are well
documented and say much about the relationship between land, law and
power (Unterhalter 1987).

While there is a large body of literature on forced removals in South Africa, in
contrast, literature on the forced removals of African in Namibia during South
African rule is rare. There exists one case study in Windhoek in 1959, where
Africans were forced to relocate to a new black township called Katutura,
which means “we will not settle” (Pendleton 1974). The study provides a
history of the old location until the forced removal of people to Katutura in
1959. It further explains the opposition of the people to the forced relocation
from the old location to Katutura. The colonial administration wanted people
to move from the old location to the new one so as to make way for further
white settlement of the old location, while resettling the Africans in the newly
designated black township (Lau 1991). People refused to move because
many had lived in the old location for generations, had buried their ancestors
in the area and had been the owners of their places. They feared that in the
new area of forced resettlement, they would not have ownership of those
small houses and that they would be too far from places of work and thus
would have to carry high costs for transport. These factors led to the eventual
old location shooting and forced relocations to Katutura.

19

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

During the years 1957 to 1959, the municipality of Windhoek stepped up
its harassment of illegal brewing of African beer such as tombo which was
an important source of income for many women beer brewers. The women
resented the way in which the municipality was taking over the brewing and
selling of their beer and a bakkie fitted with loud speakers patrolled the
location calling for the support of the boycott in Oshiwambo, Otjiherero and
Nama/Damara. The voices were those of Sam Nujoma, Nathaniel Mbaeva
and a third unidentified person speaking in Nama/Damara (Lau 1991).
Despite resistance, the people of the old location were relocated in 1959
and these relocations to Katutura were completed in the 1960s.

In another example, the forced removal of residents from the Kavango riverside
villages to Nkarapamwe Black Township in 1968 was based on mounting
political pressure and on SWAPO’s frontier war in the 1960s. The purpose
of political security and control overrode the supposed colonial intention for
agricultural planning and implementation along the Kavango River. There
were various reasons given in January 1967, on why people were unwilling
to move into the new black township which they called Nkarapamwe. People
felt that the houses in the townships were too small for their families because
some had three wives. People also argued that they had children of different
sexes and that the houses of Nkarapamwe did not seem to meet the need for
different rooms for boys and girls. The houses in Nkarapamwe lacked most
of the characteristics of the homesteads at the riverside villages. Residents
thus argued that the rooms were not enough for their large extended families,
as well as for guests. They also feared that water availability in the township
would be less than what they had along the river. They were afraid that they
would be compelled to pay for all developments in the town. They also feared
that they would have to pay rent for the houses and would have no right of
ownership as they did in their homesteads. Blacks were not to be allowed
ownership of houses or plots in Nkarapamwe and this was the same situation
in Katutura, the black township in Windhoek.

In his letter to the Bantu Commissioner of Kavango in 1970, the Chief Bantu
Commissioner in Windhoek explained clearly why it would not be a good
idea to allow residents of Nkarapamwe Black Township in Rundu to be given
private ownership to the plots and houses of Nkarapamwe, and why they
should only be allowed to rent them:

“All the residents of Nkarapamwe have residential rights
elsewhere in Kavango and they are only living in Nkarapamwe
while they work at Rundu. To give them approval in any instance

20

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

would be unnecessary work and would also be time wasting”
(Commissioner, 1970).

{Al die inwoner van Nkarapamwe het nog elders in Kavango woonregte
en hulle woon slegs in Nkarapamwe terwyl werksaam te Rundu. Om in alle
gevalle ’n goedkeuring te kry, sal omnodige werk en tydmors wees}

The barring of Africans from owning land and houses in the urban areas
was in line with apartheid South Africa’s government policy, which stated that
“Africans are in urban areas such as Windhoek only to work. When Africans
are no longer able to work because of health, old age or some reason, they
may be asked or required to leave the urban area and return to their previous
home” (Pendleton 1974). The removal to Nkarapamwe Black Township did
not trigger any physical confrontation with the colonial authority as had been
the case in the forced removal in Windhoek. While there were people who
did not like to move to the township, there were others who favoured it. It is
argued that there was no well-organized and united community resistance.
The following explanation by Aninka Claassen regarding the fear to resist may
have existed in the case of South African communities, can also be argued
as true for the community in Rundu: “In many cases people are terrified of
challenging the state precisely because they know that this will bring force
into play” (Claasen, 1984).

Implications of colonial land dispossession on Namibians

After the end of the war for national independence the newly born nation of
Namibia found itself faced with huge numbers of unemployed and landless
people. At independence, 52% of the agricultural farmland was in the
hands of the white commercial farmers who made up 6% of the Namibian
population. The remaining 94% of the population were left owning only
48% of the agricultural land (Hunter 2004). The white settlers appropriated
agricultural areas of black Namibians. The central and southern regions,
especially those inhabited by the Herero, the Nama and the Damara,
were particularly affected by colonial land expulsions as many remained
without access to land for farming and for settlement. In the northern parts
of Namibia, although many people did not lose their land, the chiefs lost
ownership of the communal land to the state and many experienced a denial
to exploiting the local wildlife resources in the communal areas, unlike those
in the commercial areas where land ownership remains commercialised and
private.

21

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

People continue to migrate from rural areas of Namibia in search of better
opportunities in the urban areas. The majority of them are the youth. In a
recent study on youth voices on customary land ownership and registration in
Namibia, the youth stated that the rural areas fall short of their expectations
in terms of development and therefore many leave the rural areas and settle
in towns, with little intention to leave the urban areas unless their urban future
plans fail (Likuwa, 2014). Such settlement patterns of the youth in towns are
necessitated by the need to attend good schools, get access to useful facilities
or machinery, search for employment opportunities, which they feel do not
exist in the rural areas. Migration by the youth to towns means that strong
assertions about the need to own land and register it are made by the youth
in the urban areas, as they are more desperate to find permanent settlement
where they can carve out a future. On the other hand, the rural youth see
little future in the rural areas and therefore do not make strong assertions to
owning land for settlement. Some youth have children and want land to start
families and to live with them.

In order to redress this state of affairs and effectively tackle the problem, the
Ministry of Lands, Resettlement and Rehabilitation was brought into existence
in 1990 (MLR, 2001). The ministry through the National Resettlement Policy
selects beneficiaries for land resettlement. The National Resettlement Policy
states that the central focus or priority groups for resettlement include the San
community, ex-soldiers, the displaced, destitute and landless, people with
disabilities and people from overcrowded communal areas (MLR, 2001).

Conclusions

The economic and political interest of European hunters and traders resulted
in the introduction of European goods among Namibians, as well as the loss
of their land and livestock which was cheaply traded for European goods and
this increased the people’s social and economic hardships and subjugated
them into the colonial economy as low waged labourers. The introduction
and implementation of colonial laws and policies, especially during the
South African period, ensured that the movement of black Namibians was
strictly controlled and it resulted in the relocation and resettlement of black
Namibians and in their loss of land and ownership of it.

Since permanent settlement of black Namibians was limited to the homelands
and to the reserves, many black Namibians remain without land or home

22

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

ownership, especially in urban areas of Namibia, and continue to rent
accommodation at very high cost which many, including Namibian members
of parliament, complain is becoming unaffordable. Namibia inherited a
colonial past of unequal land distribution and ownership in both rural and
urban areas, which needs redress in the post-colonial period. Government
through its line ministries has begun to address the past unequal distribution of
land. The youth are among those affected by the problem of lack of land and
home ownership in both rural and urban parts of Namibia. Youth voices on
the need to own land have been heard in the urban areas (where many youth
migrate in search for opportunities) rather than the rural areas of Namibia
which the youth sees as lacking in terms of socio-economic development
and in terms of quality social services such as health and education. There is
a need to create educational platforms to encourage youth discussions and
awareness on land reform in Namibia. Youth should be identified according
to the level and type of their land needs, such as whether they need land
for farming or simply for settling to start their families and carve out their
futures. This will help to ensure that land allocated does not remain idle but
is used potentially for the socio-economic development of the youth and their
families.

1.2 Discussion

Elsarine Katiti, NYC board member:

I am sure we will all agree that the San people were the first settlers in
southern Africa. I want to address the link between the implications of
colonial dispossession as mentioned in the paper and the history and modes
of land dispossession. Likuwa’s paper states that the National Resettlement
Policy identified priority groups for resettlement such as the San community,
ex-soldiers, the disabled, destitute and others. In terms of San Communities,
they were the first settlers and thus the owners of the land. Of course, history
does not record this land ownership on paper. I do not know if it is politically
correct to have taken land away from native settlers and I think it is an
important point to raise in an information age where history is determined by
what we write. History does not mention how especially San communities were
removed from their land. I noticed a mention of Owambo people, Kavango
people, the Nama people and the Damara people, but I think it is also
important and very imperative that we also mention the San communities,
especially regarding the dispossession of land.

23

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The Namibian Government has begun to recognise this and it is reflected in
some of the programmes like those on resettlement. In order for you to give
back something, there should have been dispossession in the past and thus
programmes such as the San Development Programme, entail the running of
projects that resettle communities as close as possible to the land that they
have been dispossessed of. I think it is important for us to always remember
that land has also been taken away from the San communities.

Participant:

I think Namibia holds a unique position in Africa as perhaps being the only
country that has gone through three different stages of colonialism. We have
had the Germans, then we had to some extent British colonialism and then
for most of the time we had South African colonialism. I want to ask: is there a
difference between the methodologies and the motives behind dispossession,
behind these three colonial powers, or were the motives largely the same?

Participant:

The colonial history of land dispossession is a legal issue. Land was
dispossessed from the peasants through a law in 1942, the Colonial Land
Occupation Act of 1942. That ordinance took away the land from the people
and people did not have a say about it because those in power during that
time just dispossessed the majority through the law. That is what they did and
of course, we (the indigenous population) were not in agreement with that.
This is what Africa has to deal with. In certain African countries that kind of
law has been abolished and the Africans have repossessed that land which
was taken from them through enacting new laws. That is the way we can
follow as well.

Participant:

The paper mentioned that the willing buyer, willing seller policy is not solving
anything. The problem here is perhaps the indecisiveness or the lack of
political will of our leaders. Let us refer to the issue that was mentioned some
time ago, namely to raise the tax payable by commercial farm owners so
that they could come down with their prices for farms. When the rich white
farmers and some elite black farmers complained about the increased tax,
that issue disappeared completely. How do we intend to solve the problem if
there is such indecisiveness from our leadership?

24

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Participant:

My question is: Before the Europeans came to Africa, who administered the
land and how was it administered? I think we should also look at that aspect
when we want to solve the current problem. Was the land individually owned
or was it owned by the community at large? My second point: When we
look at the San, are we also seeing them as Africans or as part of the black
community, because I have a feeling that we see the San as a separate group
and not as part of the black community.

Participant:

The presentation mentioned that the communal land was owned by the
government on behalf of the people. Where does the traditional land fit
into this or is the communal land the same as the traditional land? Currently
the State is reportedly looking into the possibility of allocating approximately
14,000 hectares in the Otjinene area to settle a group of marginalised
people without considering local customary land rights. So, where does the
government play a role in terms of owning communal land and where do
the traditional authorities play a role? What has changed since the apartheid
era?

Participant:

On urban housing my observation is that we now have a situation where
no one is limited about where they want to settle in Namibia. We have a
situation where some of our citizens are privileged enough to afford to own
houses wherever they want to and they are buying houses all over the country.
How do we control that pattern while some of us are not fortunate enough
to even afford a single house? When government intervenes with certain
schemes, house prices are inflated when the middle man comes in. How can
we control that?

My second question is about communal land. Why can I not get title deeds
for the land I occupy in the communal area?
My third question is regarding agricultural or farming land. We have a situation
where farms are allocated to new owners but we do not analyse the agricultural
activities taking place on that land. Some farms are not used productively
and they do not contribute to the economy, while on the other hand we have

25

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

people who have good agricultural ideas and who want to contribute to the
economy of this country, but they cannot acquire land because it was given
to someone else (maybe) through dubious means. An analysis of the land
issue must not focus only on those who acquired land during the apartheid
era, but also on those who were resettled after independence. Some only
have farms for relaxation and status without engaging in agricultural activities
and without adding value to the economy. We must explore how we can
repossess agricultural land and give it to people who can add value and use
it productively.

Johannes Schmidt, Maltahöhe Village Council:

Although all of us here will applaud the government for its efforts through
the willing buyer, willing seller approach, I believe that this approach has
been hijacked by the commercial farm owners who are asking astronomical
amounts of money for their farms. I know from experience that many of these
farmers own vast tracts of land, some of them even own three or four farms
adjacent to each other. There should be a way to limit those vast tracts of
land so that we can give our people access to the rest of the land that they
currently own. We cannot continue to allow one person to own so much land
whilst many people do not have even a tiny piece of land.

Nangolo from Oshikoto, representative of youth with
disabilities:

When the town councils are enlarging the towns, they expropriate land from
the people who have fields around the towns. However, these people receive
very little money in return. In a case where the land belongs to a mother,
the town councils do not consider the children that were born in that house.
They just compensate the mother and will offer her, for example N$20,000
for a hectare of land and if the person is poor, he/she will just agree. My
concern is that the town councils should at least consider the children and
youth from those houses, talk to them and hear from them whether or not
the compensation is accepted by all the members of the family. When the
children grow up they might want to use the land but the land was already
taken by the town council and they will again need to look for new land,
which is very difficult.

26

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Kletus Mukena Likuwa (Response):

A book titled: Who Owns the Land? looks at the history of dispossession
in Namibia. It raises the questions of where do we start talking about
dispossession? Only when the Europeans came or do we also talk about
dispossession of the San? There have been different debates and there
is actually no agreement. Some argued that the San and the majority of
the black population are all Africans, and that they have been part of one
continent and thus it is their land… It is certainly true that when we talk about
the land issue, we need to focus not only on black communities but on all
Namibians who have lost land, including the San and I think that is why it is
a very strong policy of the government to look towards those marginalised
groups, especially the San who are part of the Aboriginals. Therefore, the
Resettlement Policy should include all of them.

Regarding the issue of differences between the modes of dispossession of the
three colonial groups that colonised Namibia (the Germans, the British, and
the South Africans), there are greater similarities than differences as all of
them were interested in the accumulation of wealth. When we talk about the
German period, we are mainly referring to the period from 1885 onwards,
but even before that, other European groups, traders and hunters, paved
the way for that occupation. Because of the need to protect the economic
interests of the European traders and hunters, they were putting pressure on
the colonial government to occupy South West Africa, as it was called at that
time. Walvis Bay, for example, was a very important centre of penetration
by hunters and traders in Namibia and a very strategic place for the British
especially, as they decided to take control of Walvis Bay and leave the rest of
the country to German occupation. That is how Walvis Bay became a British
sphere of interest while the rest of South West Africa was left to German
occupation. The interests of all colonialists and their modes of dispossession
were basically the same.

The willing buyer, willing seller approach has not only been a problem for
Namibia, it has also been a problem for neighbouring countries, including
South Africa and Zimbabwe. Due to the willing seller, willing buyer approach
governments there have not been able to purchase a lot of land. The policy
has fallen short of the expectation of the governments themselves and it
has led to the frustration of many citizens due to the snail’s pace of land
distribution.

27

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Regarding the youth working on farms and living in communal areas, I
remember a study that we did with the Ministry of Lands some years ago. We
looked at the Affirmative Action Loan Scheme for Farmers and at the national
resettlement of farmers. When we visited most of these farms, we found that
the lives of the youth working on most of these farms were not very happy
ones. They were frustrated and there is definitely a need for the National
Youth Council to start thinking about how to address the issues of the youth
on farms and in the communal areas. The youth concerned feel that the
National Youth Council has not really prioritised the land issue as there were
no significant platforms created to address the issue. They were saying that
there is a need for more platforms to be created within the youth structures
where they could discuss issues of land reform.

We all agree that despite the good efforts by our government we are still
very far from meeting the expectations. Most of the land still remains in the
hands of those who owned it during the colonial period. What is the meaning
of the equal distribution of land? What do we actually refer to? Namibians
should be given an opportunity to get land so that almost every Namibian
should have access to land, and not some of them owning vast tracts while
others are severely restricted. I think that is actually what we mean by equal
distribution. It would be wonderful if each one had the same size of land and
equal distribution means that those who have more must be willing to give to
those who do not own land.

The land issue is part of the human rights issues in the Constitution and land
ownership is entrenched as a human right. It does not matter how this land
was taken away from whom as land ownership is now regarded as a human
right. It is entrenched in the Constitution, which means that it cannot be
changed even by the majority. However, there are different means to address
the land issue. Besides the willing seller, willing buyer approach, there is the
option of expropriation, especially regarding the land of absentee landlords.
I think our government, within the limits of the Constitution, has to find the
best way possible to acquire more land, because the willing buyer, willing
seller approach has been too slow. We need to come up with other means
within the limits of our law to address the land issue.

Regarding the question of changes to the Constitution, I want to draw a
parallel. In the story of Jesus of Nazareth it was asked whether it is the right
thing to eat corn on the Sabbath. Jesus told them the Sabbath was made for
men, not men for Sabbath. In other words, anything made by man can be

28

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

changed, and we have to change things ourselves.

In Africa, after independence we often used our positions of influence
not just what we have been appointed to do, but to use our positions of
influence to advance personally in economic terms ahead of others. This is
a problem when you are, for example, in a town council and the first thing
you think about is, “how do I become rich and how do I make sure that all
the opportunities come to me?” This is a common problem as some want to
have everything for themselves. This should not be encouraged as everyone
should have access to land.

Historically, the local communities themselves owned the land and they
had their traditional structures and authorities to oversee that there were no
disputes over land access or land ownership. Charles Anderson was one of
the first European hunters and traders within Namibia and he was the first
white person to reach the western part of Kavango in 1857. He recounted
that when he met the men in the villages and when he was mistreated to
some extent, he told them that he knows the king and that he was going to
report them to the king so that he can deal with them. The men laughed and
told him that “although our chief is the head of our community, every man is
actually like the king of his own place. We are in charge of our own places,
we decide what must happen on our pieces of land although we have a
bigger figure above us.” I think that was the social structure, everyone could
own land but it had to be overseen by the traditional leaders. Thus it was
a communal setting and although individuals did own land, everyone had
access. Land was a communal resource in contrast to the western concept of
private ownership of land.

Traditional leaders, just like during the colonial period, take care of the
communal land on behalf of the State and the communities. The problem is
that most of the traditional leaders believe that they are in charge of the land,
that the land is theirs and that they own it. However, legally communal areas
actually belong to government. Sometimes even government officials find it
so hard to explain that traditional leaders must control the land on behalf of
everyone, on behalf of the people. The position of traditional leaders is to
take care of communal land on behalf of the people and on behalf of the
State.

If you look at the history of migration, especially the Bantu, you will be
surprised to note that the kind of groups we have now, were not the same in

29

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

terms of our languages, in terms of our cultures. As we travelled we met and
intermingled along the way with many different groups, speaking different
languages, whether Bantu or non-Bantu. In Kavango, you had the people
called the Machaube. Every black person in Kavango knows that they are San
originally, but they have intermingled with the black communities. Everybody
knows that when the Bantu groups arrived, the Machaube were in actual
fact settled in most of these places and that is why most of them actually
have “click names”. Most of the San and the Bantu have intermingled, inter-
married and we all have the blood of the San and we should stop thinking of
ourselves as different. There has been a lot more in history that has actually
brought us together.

Why can I not get title deeds on communal land? This has been a problem
for most of the communal farmers who cannot get loans from the bank as
they are told that they do not have ownership of the land. Most of them only
have leasehold and it seems that leasehold is not taken seriously by most of
our financial institutions. Title deeds has to do with ownership and thus we
need to discuss if the government can give away ownership of communal
land? What will they have left? Everybody wants ownership of land and we
need to find a way of moving towards discussing the issue of ownership and
title deeds. If people in the commercial area can have title deeds, why can
people in the communal areas not have title deeds over their land? I feel
that this is unfair. The Ministry of Lands is currently undertaking a study on
leasehold agreements and how they can be improved to help the farmers to
get access to loans. Let us hope that this research will bear some fruits and
improve the situation.

Our land reform is linked to the question of productivity. The whole idea is
that we should not only get land but that we should make use of this land
in a productive way and that is why the Ministry of Lands conducted a study
last year on employment creation through land reform projects. The study
examined whether land reform is contributing to employment and whether
the new owners are being productive. Thus far, there are many challenges,
including the challenge of lack of productivity and if you look at job creation,
there seems to be a decline in terms of employment opportunities. There is a
need to do more to ensure that the farms become more productive and not
just be used like holiday resorts.

How do we control land allocation in urban areas? How do we make sure that
the privileged do not acquire more houses than others? At this colloquium we

30

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

need to discuss the urban land issue, the high prices and that it is very hard
for most of us to own a piece of urban land. The rich buy up all the land and
they make it difficult for the rest of us to acquire land. How do we control
that as town councils? How do we ensure that land and houses are cheaper
for all of us? Should we develop policies that control the buying of land in
urban areas or that control the prices? These are some of the issues we have
to think about in order to make land affordable for everyone, not only those
with a lot of money.

Mandela Kapere, NYC executive chairperson:

The National Youth Council structures are very extensive despite limited
resources. In terms of the National Youth Council Act, the basic structures
of the National Youth Council are the Constituency Youth Forums. Currently
there is a restructuring process underway which is about 80 percent
complete, meaning that there are Constituency Youth Forums in almost all
of the constituencies in Namibia. We have been able to achieve that with
very minimal resources by ensuring that youth groups at local level and
constituency level are organised. Constituency Youth Forums elect their own
leadership and this is again replicated at regional level and these structures
are responsible to the National Youth Council.

Youth organisations exist at all three levels and there are specific programmes
that target particularly young people, maybe not on farms but in rural areas.
For example, when we refer to our Credit for Youth in Business Programme,
which is a micro-finance facility, the emphasis is on informal businesses
particularly in rural areas. More can be done to reach out specifically to
young farmers, but what we try to ensure is that we support young people
with particular interests, be they health-related¸ economy-related, or social.
Young people are encouraged to organise themselves into youth groups and
to ensure that their youth groups are affiliated either to the Constituency,
Regional or National Youth Council. Our job as the National Youth Council
is to be an umbrella body for youth organisations and our primary task is to
support and empower youth organisations to be agents for change, whether
it is at national, regional or constituency level. Our role is essentially to
empower the youth organisations themselves so that they are able to become
agents of change in their own communities.

31

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Chapter 2: The Namibian Constitution and the
legal framework for land reform

2.1 Clever Mapaure2: Does the Namibian Constitution
aid or impede land reform in Namibia?

Namibian land law is hostage to its own history. The land reform programme
narrative in Namibia reveals the historical injustices and inequalities of the
reviled predecessor government and its abhorrent legal and administrative
apparatus. After independence, a new constitution ostensibly was designed
to reverse the previous system and indeed some progress has been made but
more is still deserved. The constitution provides for the protection of property
but at the same time allows the expropriation of some land in the process of
land reform.

The legal system of the colonial master created land tenure systems that
benefited the oppressive racial minority at the expense of the poor vulnerable
majority. Now a new constitutional dispensation emerged with the aim
of ironing out differences and bridge across inequalities. However, the
constitution’s porosity and the implications of some clauses were never
discerned. The existing land tenure systems are still claiming their legitimacy
from the constructs of the colonial racist administration and are surviving the
new constitutional order. Was there a way of avoiding this? Is the constitution
an impediment to land reform or does it aid the process? It is the crux of this
paper to discuss these questions in the context of the constitutional property
clauses. The paper concludes with some proposals and some options for
speeding-up the land reform process.

Introduction and background

Twenty-five years after Namibia’s independence in 1990, the land question
remains the most hotly contested policy reform arena. The question of land in
Namibia continues to be a matter of popular concern and political debate. It is
mainly centred on unequal distribution of land which is widely regarded as the
main cause of the prevalent poverty and economic inequality. This inequality

2Clever Mapaure is the chief legal officer of the Namibia Law Reform and Development Commission. He
is also the editor-in-chief of the University of Namibia Law Review and serves as an executive member of
UNAM’s Alumni Association.

32

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

is dated back to colonial times and hence the land tenure systems of Namibia
owe more to the constructs of the racist South African administration rather
than the new constitutional order. Before the new Independence Constitution
came into force, land in Namibia was classified as state or crown land,
communal land and private land. This historical classification is the genesis
of the imbalances in the distribution of land up to this day.

The gist of this paper is a discussion of constitutional land law. In particular,
this paper analyses the effects of the Constitution on land reform, interrogating
the question whether the Constitution is an impediment to or a catalyst of the
land reform programme? The relevance of the constitutional property clauses
is discussed with main focus on Article 16 and Article 100 of the Namibian
Constitution.

Land Regulation and Administration in Perspective

In the past two decades, with Africa liberated from colonialism and adopting
largely western-style constitutions with broad provisions on property rights, a
growing body of literature has developed on this topic. Namibia is one such
country where analysts have come up with ideas on how the constitutional
property clause should be dealt with, specifically how it can be enhanced
through further legislation and administrative processes.

There are indeed evident efforts to analyse constitutional property claims
from legal, political, economic and philosophical standpoints, among
others. Some perspectives are mixed. This article zooms in mainly on the
legal aspects, taking a teleological and systematic basis of the provisions of
the Namibian Constitution and enabling legislative instruments.

Land is an emotive issue as the legal system that regulates it is a revulsion
of the past inequities and demagogical legislative trend on exclusion. The
past inequities in land distribution in Namibia necessitated the land reform
programme under the new Constitution and other pieces of legislation after
1990. The land issue remains one of the topical and highly political issues
in the country. The decision of the government to redress the land problem
arose out of the general acceptance by the people, the empowering laws and
policies, for the need for change and was also inspired by political reasons
behind the liberation war.

33

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

In all countries of the world, land is a critical resource and the basis for
survival. Its distribution, therefore, threatens not only economic but also
the physical well-being of the often marginalised or the lucky few who had
the opportunity to snatch, grip and make it their private property when the
political and legal system allowed it (UNEP 2006). They retained ownership
and participated in the agrarian process aimed at benefiting the few and
segregating the majority.

So much for lamentations: like many other Southern African countries,
Namibia has always been, and to a lesser extent still is, an agrarian society
(Harring and Odendaal 2007). Farms occupy most of the country’s land
area and farming employs most of the population, hence the work of farming
has a deep cultural and social meaning in Namibia. Just a few years ago,
almost 70% of the Namibian population depended on agricultural activities
for their livelihood (MET and MLR 2007), while about 45% of farmland is
privately owned and at least 40% is farmed communally.

The land issue after independence

At independence in 1990, the new Namibian government inherited a highly
twisted distribution of land. Commercial Farms constituted the largest part of
the land surface with 44% of the total landmass, communal land constituted
41% and national parks together with local authority areas constituted 19%.
A World Bank study noted that at independence the average size of a white-
owned farm was 7,836 hectares, 23 times larger than the average black-
owned cattle farm (World Bank 1991). By 1995, the situation of inequality
in land ownership had not changed. Not only did commercial farmers own
more land than communal farmers, they also held freehold titles to 74% of
the potential arable land (Pankhurst 1996). Given that there were only 6,300
commercial farms owned by just 4,200 commercial farmers (NPC 1995),
it is obvious that some farmers owned more than one farm. Up to 382 or
6.1% of commercial farms were estimated to be the private properties of 272
foreigners, most of whom were alleged to be absentee landlords (Pankhurst
1996).

My research has led to the conclusion that even if there has been land
redistribution right from the early 90s, approximately 36,2 million hectares of
land representing 44 percent of the total land area were held under freehold
title until 2003 (Muendjo and Mapaure 2010). This land was commonly

34

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

referred to as the commercial farming sector and was privately owned. Under
previous apartheid policies, access to this land was reserved for white farmers,
and the freehold farming sector is still dominated by white land owners (ibid).
By contrast, today, the non-freehold areas, formerly known as native reserves
and referred to today as communal areas, comprise about 33.4 million
hectares, representing 41 percent of the total land area. This shows that the
size of communal area land has not changed at all yet the population has
grown in those areas and the government has warned of overcrowding in
the arable parts of communal areas, especially in the northern regions of the
country.

It is submitted here that despite the constitutional provisions, and the
provisions of other enabling laws, the already overcrowded communal areas
are increasingly facing private enclosures by wealthier communal farmers,
and this has become a threat to poor farmers’ livelihoods (see Karuuombe
2003; Tapscott and Hangula 1994; Werner 1997). The National Planning
Commission (NPC) reported that although agricultural contribution to GDP
stands at only 9.4% (mostly derived from commercial agriculture), subsistence
farming is the principal source of income of up to 41% of all households in
the country (NPC 1995; SIAPAC 1998).

The Ministry of Agriculture, Water and Rural Development (MAWARD)
reported that up to 200,000 farm workers and their dependants (or roughly
22% of the total population) are believed to derive their livelihoods from
working on commercial farms (MAWRD 1991). Further, with unemployment
estimated at 41% (Pomuti and Tvedten 1998) and 53% of all households
in Namibia classified as poor or very poor (SIAPAC 1998), people adopt
different livelihood strategies. One such strategy is rural-urban migration,
such that it is estimated by the Central Statistics Office (CSO) that 3.6% of
rural households rely on cash remittances as a source of household income
(CSO 1996). Urban migrant workers as well as those who are working on
commercial farms send remittances to their families and friends in communal
areas.

In addition to the high unemployment figures and the percentage of
households living in poverty given above, Namibia’s average annual
household income, as estimated in 1993 by the Central Statistics office, was
N$17,198 (ibid). Karuuombe comments that this meagre income makes it
imperative for the majority of urban households to rely on land and land-
based resources as a safety net (Karuuombe 2003). The average household

35

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

income, however, masks the vast inequality in the income distribution of
different households, as wealth in Namibia is mainly concentrated in the
hands of 5.3% of the population according to statistics compiled by the CSO
(1996). The effectiveness of land reform, therefore, will be seen in terms of
whether it addresses the unequal land ownership in a manner that takes
cognisance of the different coping strategies landless and poor people adopt
(Karuuombe 2003). The major laws and policies that impact on land reform
in Namibia are discussed below.

Constitutional Land Law

The Namibian Constitution which came into force on March 21, 1990, has
done very little to change the status quo of skewed land distribution. In fact
constitutional property clauses like Article 16 entrench the status of private
ownership. Article 100 provides that all natural resources (including land)
belong to the State unless otherwise “lawfully owned”. This can be interpreted
to mean private ownership which existed before independence. This position
of the Constitution basically acknowledges ownerships which existed before,
hence land reform may be a hard task for the government of Namibia under
the Constitution.

The Constitution is founded on the western style of governance with separation
of powers and governance which is based on democracy and the rule of law.
When we talk about land reform under the Constitution, Article 16 comes
into the picture. This Article is part of the entrenched Bill of Rights, (Chapter
3) and provides for the acquisition of land in accordance with the rule of law.
The Article says:

“(1) All persons shall have the right in any part of Namibia to acquire, own
and dispose of all forms of immovable and movable property individually
or in association with others and to bequeath their property to their heirs or
legatees: provided that Parliament may by legislation prohibit or regulate
as it deems expedient the right to acquire property by persons who are not
Namibian citizens.
(2) The State or a competent body or organ authorised by law may expropriate
property in the public interest subject to the payment of just compensation,
in accordance with requirements and procedures to be determined by Act of
Parliament”.

36

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

In terms of this article land transactions therefore have to be based on the
willing seller, willing buyer principle, and this is believed to have raised land
prices since independence (Land Alliance 1999). It is clear that compensation
is undoubtedly a constraint on how far government can go in acquiring and
redistributing land, but it should not be used, as is often the case, to suggest
that there is no opportunity to implement land reform (Karuuombe 2003).
For instance, the government is constitutionally free to institute minimal
compensation in the case of expropriation of unutilised or under-utilised land
(Pankhurst 1996).

Upon assumption of duty in an independent Namibia, the new government
decided to address the land issue which had been contentious during colonial
times as elucidated above. Cabinet adopted a resolution stating that all
stakeholders should be consulted on this issue hence a Land conference was
supposed to be held where they would present their views. In terms of this land
conference resolution, the Prime Minister appointed the Technical Committee
on Commercial Farmland (TCCF) in December 1991 (OPM 1991).

This led to the holding of the first Land Conference in Namibia. After the
conference the technical committee had to compile recommendations to
the government based on the presentations made by stakeholders during
the Conference (Werner 1997a). The recommendations were produced
but a close scrutiny thereof shows that they were guided by concerns to
bring abandoned, under-utilized and unused land back into production by
allocating expropriated land to the land reform programme. This led to the
promulgation of various pieces of legislation which are discussed below.

In South Africa, the Constitutional Court in the case of Department of Land
Affairs v Goedgelegen Tropical Fruits (Pty) Ltd referred to this degradation of
rights in land as a “systematic practice of exploiting black people as a cheap
source of labour for the financial benefit of white farmers” that enabled
landowners to “unilaterally [alter] the status of the claimants and their families
without concerning themselves with the consequences of their actions”. It is
this injustice that the Constitution and the land reform programme aim to
redress. Since apartheid land law was one of the most important instruments
that the then government used to advance its vision of a segregated nation,
it was clear when the apartheid government lost its grip on Namibia that
corrective measures were needed under the new dispensation. Land reform
therefore became crucial for social transformation, as envisioned by the
preamble of the Constitution.

37

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

This is what has been termed “transformative constitutionalism”, a long-
term project of constitutional enactment, interpretation and enforcement
committed to transforming a country’s political and social institutions and
power relationships in a democratic, participatory and egalitarian direction.
Transformative constitutionalism connotes an enterprise of inducing large-
scale social change through non-violent political processes grounded in law.
The Constitution is an aid but is not enough as several laws have to be
repealed and new ones enacted.

A constitutional property clause is by no means a logical or self-evident part
of a bill of rights or of a constitutional order (Van der Walt 1997). Although
many constitutional states have enshrined the right to private property in an
entrenched bill of rights, others have not, for instance the United Kingdom
which does not have a written constitution and hence no property clause
(ibid). However, despite the absence of a constitutional clause in the United
Kingdom, there exists case laws on interpreting the constitutional property
clause.

It is thus essential that we reflect on the purpose of a constitutional property
guarantee before analysing section 16 in detail. This does not go without
pointing out the fear among legal scholars that the property clause would
either entrench existing property rights too strongly, or that it would undermine
existing property rights for the sake of land reform.3

It is a truism to say that property and property rights underlie most of the world’s
constitutions. In turn, many of the provisions of democratic constitutions
protect property rights, often indirectly. Political liberty, guaranteed by various
legal protections of human rights, protects the right of individuals to freely
engage in social activity intended to generate economic benefit. “In general,
it can be said that property is protected in the hands of its owners, and that
not only property itself, but also to some extent the value of the property is
also guaranteed. The function of the property guarantee is to permit the
holder of a protected property interest to act freely with the property and to
control his/her own economic destiny (Mostert 1999).”
2Clever Mapaure is the chief legal officer of the Namibia Law Reform and Development Commission. He
is also the editor-in-chief of the University of Namibia Law Review and serves as an executive member of
UNAM’s Alumni Association.
3 The (admittedly strong) arguments forwarded by both J. Nedelsky ‘Should property be constitutionalized?
 A relational and comparative approach’ (at 4170 and F.I. Michelman ‘Socio-political functions of
 constitutional protection for private property holdings (in liberal political thought)’ (at 433) In G.E. van
 Maanen & A.J. van der Walt (eds) Property law on the threshold of the 21st century (1996) do not allow
 for a constitutional property theory and practice that does not follow the predictable route of political
 liberalism.

38

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

It is often said that the function of the property clause in article 14 of the
German Basic Law 1949 (Grundgesetz) was to establish a balance between
the protection of private, individual property rights and the promotion of
the public interest (Kleyn 1996). The German Federal Constitutional Court
describes this balance in terms of the tension between personal freedom and
the social function of the property, and interprets and applies the property
clause explicitly in such a manner that it contributes to the establishment and
maintenance of a balance between private and social interests in property.
The function of a property clause is therefore to provide a guarantee for the
existence and protection of individual property rights on one hand, and to
provide the possibility and the limits for state interference with those same
property rights on the other. Be that as it may, the main question in the
process of interpretation and application of the property clause is where we
draw a line between the protection of private property and legitimate state
regulation of property.

The German Courts have adopted the normative approach of interpreting
the constitutional property clause (Van der Walt 1997). This interpretation
of the property clause in terms of a central, normative guideline focused on
achieving an equitable balance between individual interests in property and
the public interests in property. This is carried through consistently by the
German courts, whether the question is the content of property, the justification
of a particular interference with property or the amount of compensation for
expropriation. Such an interpretative framework is an essential guideline for
the interpretation of article 16 of the Namibian Constitution and there is a
strong presumption that the potential importance of such an approach in the
Namibian context is likely to be adopted by our courts.

The Namibian Constitution is based on a western style of governance with
separation of powers and governance which is based on the rule of law. Article
16 is part of the entrenched Chapter 3. It provides for the acquisition of land
but that should be in accordance with the rule of law. The Article guarantees
everyone the right to private ownership of land. This provision means that
the people are constitutionally entitled to own properties with freehold titles.
Freehold titles in urban centres may be acquired either through alienation of
land hitherto vested in Local Authorities under the Local Authorities Act, Act
23 of 1992, or through private treaties between individuals.

39

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

It is clear from here that this Article was framed in two parts: sub-article
(1) was framed positively and the second sub-article negatively. It is thus
submitted that the first part establishes a guarantee of the right to acquire own
and disposing property. The second part of the clause is a classic negative
provision which guarantees property against expropriation by laying down
the requirements for a legitimate expropriation.
	
It arises from here that one of the rights protected by this clause here is
the right of ownership. Although racial discriminatory laws with regard to
land allocation and holding in urban areas were repealed and Article 16
empowers everybody to acquire land on freehold basis, the situation on
the ground does not reflect the laws on paper. This is mainly because of
economic and financial constraints faced by the majority of Namibians who
live in poverty, leading to their inability to acquire land on freehold basis but
on the permission to occupy (PTO).

It must be mentioned that Article 16 is a product of a political compromise,
not unknown in southern Africa (see Harring and Amoo 2001; van der Walt
1999). Article 16 is therefore a special provision, dealing with specifically
property and more importantly it is included in Chapter 3 on fundamental
human rights. Amendments thereto take a complicated legal process which
will not be covered in detail here save to say that it will need an amendment
to Article 131 of the Constitution and may invite the holding of a referendum.

Making Some Sense of Article 16: A perpetuation of the
Apartheid legacy in disguise?

Those who level criticism against this Article first say that the Article was a
product of a compromise between nationalists and colonists. It is elucidated
that the compromise did very little to accord Namibians with one of their
rights that they had always been claiming – the right to own their stolen land.

We have to start with the premise that the legal source of white land rights
in Namibia is article 16 of the current Namibian Constitution. Thus while
the constitution may be a progressive document, embodying the hope of a
new Namibia, it also legally embodies some of the worst German and South
African colonialism, the violent seizure of indigenous lands.4 Furthermore it
4Namibian Land: Law, Land Reform and Restructuring of Post-Apartheid Namibia, p. 16

40

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

was noted that the Namibian constitution owes a lot to western power and a
lot was taken from international instruments and included in the Constitution
without much debate as to their implications on the Namibian society. Thus
Diescho (1994) called the constitution “a foreign document imposed upon
the Namibian people”.

The Constitution, particularly Article 16(1), protects the types of property in
white lands “while it ambiguously and unclearly protects the categories of
property in black hands giving the constitution a one-sided and potentially
biased role in the process of land reform, protecting white property owned
in freehold from being expropriated for the benefit of blacks” (Harring and
Amoo 2001).This is a reflection of an apartheid policy in a peaceful and
somehow tolerant society. Further criticism is levelled against the wording of
Article 16 which includes the phrase in “any part of Namibia”. This phrase is
race-neutral (Hinz et al 2000).

Furthermore the Article equates the rights of whites to purchase communal
lands with rights of blacks to purchase apartheid-era owned commercial
farms, a political statement of juridical equally that is harrowing to the point
of being cynical and offensive. In this sense, it is supportive of the colonial
legacy mainly due to the minds of western powers during the constitution
making process. However, there are some authors who support the notion
that the said Article is one of the most important entrenched articles for it
guaranties property rights.

A Guarantee of all Citizen’s and Investor’s Property
Rights?

Article 16(1) is taken as it guarantees the right to acquire, own and dispose
of property. It includes the following elements:

a) The guarantee is provided for the benefit of all persons, individually
or in association with others, provided that parliament may regulate or
prohibit the right to acquire property by non-citizens .5

b) The guarantee includes all forms of property, movable and
immovable.

5
The Agricultural (Commercial) Land Reform Act 6 of 1995 section 14, 58 and 59 relates to the acquisition

of agricultural land by non-citizens.

41

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

c) The guarantee expletory includes the rights to acquire, own and
dispose of property and to bequeath it to their or legatees, subject to
certain parliamentary powers to regulate the acquisition of property by
non-citizens.

In the case of Cultura 2000 and Another v Government of the Republic of
Namibia and Others, the Namibian High Court confirmed that the guarantee
in Article 16 (1) applies to all persons including both natural and juristic
persons and the guarantee extends to tangible and intangible property.
Further, Article 16 must be given its positive phraseology and content and as
such it will be seen as a constitutional duty placed upon the state to uphold
the institutional framework within which it is possible for people to acquire,
own and dispose of property.

In Minister of Defense v Mwandinghi the Supreme Court held that Mwandinghi
acquired a right in terms of Article 16 of the Constitution when he sued the
South African Minister of Defence and consequently the Namibian Minister of
Defence for damages arising from assaults perpetrated on him by members
of the South African Defence Force which right constitute (property) as
envisaged in Article 16. Mwandinghi was claiming his right in terms of Article
140, which ensures the continuity of the right “which can only be repudiated
by way of an Act of parliament”. However, if the repudiated law infringed
any of the fundamental rights and freedoms guaranteed by Chapter 3 of the
Constitution it would be vulnerable to constitutional attack because in terms
of Article 63 the power of the National Assembly to enact legislation must
always be exercised subject to the Constitution. 6

The Agricultural (Commercial Land) Reform Act: Enhancing the Constitution?
It is evident from the provisions of the Act that the legislative purpose thereof
is to provide for the acquisition of agricultural land by the state for the
objective of land reform. Once such land has been acquired, the primary
beneficiaries thereof are those Namibian citizens who do not own or have
the use of any agricultural land and foremost those Namibian citizens who
have been disadvantaged by past discriminatory laws or practices. In a
nutshell, therefore, the purpose of the Act is, amongst other things, to address
the pressing issue of land reform, a perennial problem associated with the
country’s history. It is apparent from the relevant provisions of the Act that the
purpose is also to regulate the acquisition of land by foreign nationals.
6

1991 (1) 851 (NmSC)

42

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Indeed “[c]ommercial land is the land that can be bought by private
individuals, who then become the owners of the land” (LAC 2003). As noted
above, under the colonial government, commercial land allocations were
made on racial lines, with the result that there are long-standing grievances
with regard to these lands. The Agricultural (Commercial) Land Reform Act
of 1995 was enacted to address some of these concerns. In particular, this
Act gives the State the right of first option to buy commercial farm land when
an owner wants to sell land. The State must decide whether it wants to buy a
particular farm before the farm can be sold to another buyer. The Act allows
the State to acquire commercial land where the land is too big, has been
abandoned or is under-utilised.

Expropriation under the Constitution and the Act

Setting the scene
What is expropriation? What are the implications of this under Namibian
law and what is required of the expropriator? These questions may help us in
deciphering the answers for the question in topic. Expropriation as defined in
the case of Beckenstrater v Sandriver Irrigation Board 7 is the deprivation of
property movable or immovable, or a right, real or personal, in property. This
includes the appropriation by the appropriator of a particular right and the
abatement or extinction as the case may be, of any other existing right held
by another, which is inconsistent with the appropriated right 8. However not
withstanding this common law position, the Constitution limits and regulates
the rights to property. Expropriation of property is regulated specially in Article
16(2) and the following requirements as outlined by Van de Walt:

a) The state or any other competent body or organ authorized by law
can expropriate property in terms of a law of parliament that sets out
necessary requirements and procedures to be satisfied in addition to
the requirement and procedures to be satisfied;
b) The expropriation must be in the public interest and subject to
payment of just compensation.
All these requirements are fairly standard, except for the phrase “just
compensation”.

71964 (4) SA 510 (T) 515A-C. See also Tongaat Group Ltd v Minister of Agriculture 1977 (2) SA 961
976C-F.
8 Ibid

43

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

A scrutiny of Article 16 shows that expropriation is a limitation of the
fundamental right of property which means that expropriation should also
be subject to the general requirement for limitation in Article 22, which will
be discussed below. Article 16 (2) does not deal with dispositions of property
(which set title and possession in the state) either but the term “expropriation”
usually includes both. The Article does not distinguish between specific
categories of property (Van der Walt 1997). But it must probably be read in
conjunction with 16 (1) which refers to all forms of immovable and movable
property.

It has been held that the exercise of all public power must comply with the
Constitution, which is the supreme law, and the doctrine of legality, which
is part of that law 10. In Affordable Medicines Trust and Others v Minister
of Health and Others 11 Ngcobo, writing for a unanimous court, held that
the doctrine of legality, which is an incident of the rule of law, is one of
the constitutional controls through which the exercise of public power is
regulated by the Constitution. It entails that both the Legislature and the
Executive are constrained by the principle that they may exercise no power
and perform no function beyond that conferred upon them by law. In this
sense the Constitution entrenches the principle of legality and provides the
foundation for the control of public power. 12

Another point of weakness is that the Article does not define “public interest”
or what constitutes public interest. Therefore, the determination and definition
of public interest lies within the subjective jurisdiction of the state (Hinz
et al 2000). However, it can be said that the context of the constitutional
and political history of Namibia land settlement and agrarian reform will
legitimately come within public interest in this context. The purpose of the
Agricultural (Commercial) Land Reform Act, Act 6 of 1995, is to provide for
the acquisition of agricultural land by the state for the purpose of land reform
and for the allocation to Namibian citizens who do not own or otherwise
have the use of any agricultural land.

There is tendency to confuse expropriation with compulsory acquisition or
compulsory sale. Expropriation is not compulsory sale. The question of sale
does not arise in expropriation. In the case of Pahad v Director of Food
10 See Pharmaceutical Manufacturers Association of SA and Another: In re Ex parte President of the
Republic of South Africa and Others 2000
(2) SA 674 (CC) (2000 (3) BCLR 241; [2000] ZACC 1) paragraph 20.
11 2006 (3) SA 247 (CC) (2005 (6) BCLR 529; [2005] ZACC 3)
12 Ibid paragraph 49

44

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Supplies 13 it was stated that the owner or bearer of a right need not want
to sell. The only remedy left to the expropriated person is compensation. The
power to expropriate land is vested in the state which is expropriating land
and exercises its sovereign power over the natural resources in its jurisdiction.
As for the grounds of expropriation, the author quotes from the case of Texaco
v Libya: 14

“Nationalism, expropriation or requisition shall be based on
grounds or reasons of public utility, security, or the national
interests which are recognized as overriding purely individual or
personal interests, both domestic and foreign. In such cases the
owner shall be paid appropriate compensation in accordance
with the rules in force in the taking of such measures in the
exercise of its sovereignty and in accordance with international
law.”

Thus the power to expropriate land is vested in a government which is
exercising its rights of sovereignty in its jurisdiction. The power to expropriate
confers upon the state the right to take ownership of property against the will
of the owner and against the will of anyone who has any rights concerning
such property, whether real or personal rights. The Pahab case 15 shows that
the power to expropriate is a public power which vests in the state, to exercise
for the common good.

The Willing buyer willing seller procedure under the
Law: The people are crying!

Under the Agricultural (Commercial) Land Reform Act which gives effect to
the imperatives of the Constitution, the process of land acquisition is well
spelt out but has its shortcomings. Under the said Act, the Ministry of Lands
Resettlement and Rehabilitation (MLRR), has the right of first refusal should a
farm be ready to put on sale. It is only when the government has refused to buy
the farm that the seller will be allowed to offer the farm to anybody else. This
has led the government to acquire unproductive land because the productive
ones are not open for sale. This loophole can easily be manipulated to retain
the status quo which the Constitution and the Act seek to redress.
 13 1949 (3) SA 695 (A) 711
14 (1977)53 ILR 389
15 supra at 708 – 709. “

45

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

A seller of agricultural land is obliged first to offer the land to the state for
purchase, before entering into a private agreement of sale and this only after
the state has signed a waiver 16. Moreover, foreigners may not purchase
agricultural land without the prior consent of the Minister. Accordingly, the
Act seeks to pursue the objective of land reform by prohibiting the alienation
of agricultural land in commercial farming areas unless it has first been
offered to the state. Offering the land to the state provides the state with an
opportunity to purchase land it considers suitable for land reform. It is only
if the state issues a certificate of waiver in respect of the land that the private
landowner may alienate the land to a new owner that is not the state. Section
16 of the Act provides that the certificate of waiver is a statement in writing by
the Minister certifying that the state does not intend to acquire the agricultural
land in question at the time of the offer. Section 14 provides that any land
acquired by the state pursuant to section 17 will be used for land reform.
This process has proven to be very slow in so far as the acquisition of land
is concerned, with farmers not willing to offer good land to the government.

There have been cases whereby the farmers avoid the provisions of the law.
For example some have simulated contracts to disguise the sale as a donation
or a lease in an effort to avoid offering the land to the government. In terms
of the law, parties may genuinely arrange their transactions so as to remain
outside its provisions. Such a procedure is, in the nature of things, perfectly
legitimate. 17 There is nothing to forbid it. Nor can a contract be rendered
illegitimate by the mere fact that the parties intend to avoid the operation of
the law, and that the selected course is as convenient in its result as another
which would have brought them within it. An attempted evasion, however,
may proceed along other lines.

The transaction contemplated may in truth be within the provisions of the
statute, but the parties may call it by a name or cloak it in a guise, calculated
to escape those provisions. Such a transaction would be in fraudem legis; the
Court would strip off its form and disclose its real nature, and the law would
operate.18 The question that arises is whether the contractual scheme here
is a disguise calculated to escape the provisions of the Land Reform Act. The
Court must be satisfied that there is a real intention, definitely ascertainable,
which differs from the simulated intention. For if the parties in fact mean that a
16 See Strauss And Another v Labuschagne 2012 (2) NR 460 (SC) 2012 (2) NR p. 469. “
17 As Innes CJ reasoned in Dadoo Ltd and Others v Krugersdorp Municipal Council, 1920 AD 530
at p. 548. “
18 Strauss and Another v Labuschagne 2012 (2) NR 460 (SC) 2012 (2) NR paragraph 44. “

46

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

contract shall have effect in accordance with its tenor, the circumstance, that
the same object might have been attained in another way will not necessarily
make the arrangement other than it purports to be. The enquiry, therefore, is
in each case one of fact, for the right solution of which no general rule can
be laid down.19

The Government’s announcement in 2004 that land expropriation would
begin, recognised the failure of the “willing buyer, willing seller” process: it
simply did not acquire enough farm land fast enough to ensure a politically
sustainable land reform process (Gurirab 2004). It is further observed that at
the rate of 209 farms in 17 years, resettling only about 9,000 poor people
(Harring and Odendaal 2007), it would take almost 100 years to acquire
just a quarter of the white owned farms, leaving the Namibian poor and
landless, politically and economically marginalised, according to the report
by the Legal Assistance Centre (ibid). The report further says that the AALS
farmers can be expected to acquire some proportion of these farms, but this
will not alleviate poverty since those who can afford to buy these farms are
obviously not poor. Also, with the spectre of Zimbabwe looming over land
reform in Southern Africa, the failure of land reform represents a potential
problem of political instability that goes to the core of the SWAPO majority
and strong support among the poor (ibid).

The “willing buyer, willing seller” process did not allow for any parallel and
systematic rural land reform and land use planning. Farms could not be
acquired according to any plan, so there could be no reorganisation of the
agrarian order to bring about the necessary transformation of an agricultural
economy that depends on a single product (cattle) which is both destructive
of the land if improperly managed, and a risky strategy in a highly competitive
world market (ibid). Most of Namibia’s remaining white farmers had built
their operations under apartheid with favourable government subsidies,
and it has become clear that black farmers would not be able to sustain
profitable farming operations without similar levels of support under either
the resettlement programme or the AALS (Fuller and Eiseb 2002).

Further, the Government refused to buy most farms offered as they were
unsuitable for farming operations – a reflection of what is termed “the
wasteful nature of the farming system established under the South African

19 ibid “

47

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Administration.” (Harring and Odendaal 2008:3). Vast tracts of farmland in
parts of Namibia’s environmentally sensitive areas have become barren as
a result of ineffective and poorly supervised livestock management and land
use policies.

The policy of willing buyer, willing seller escaped any form of judicial review
from its inception in the first decade of Namibia’s Independence, until the
handing down of the judgements in the case of Gunther Kessl v Ministry of
Lands and Resettlement 20, and two essentially identical companion cases,
in the High Court of Namibia on 6 March 2008.

Kessl addresses many aspects of the Ministry’s land reform programme,
and repeatedly upholds the legality of the principle of land expropriation,
grounded in Article 16(2) of the Constitution of the Republic of Namibia,
but it finds that the Ministry’s administration of the expropriation process
has violated Namibian law on several grounds. While the final pages of
the judgement set out very explicit requirements that the Ministry must
fulfil to legalise the process, the judgement also raises difficulties with the
ongoing land reform programme that will not be easy to remedy. The Court,
uncharacteristic of Namibian courts, explicitly criticises the Ministry for
mismanaging the expropriation process and thereby leaving the land reform
programme in a state of disarray. After nearly 20 years of independence,
with the former Minister of Lands and Resettlement and former President
of Namibia, Hifikepunye Pohamba, directly involved in this debacle, this
judgement undermines the Government’s credibility in terms of its ability to
plan and manage its own land reform programme.

Strict legal provisions on compulsory acquisition of land

It must be noted that the Constitution does provide for the compulsory
acquisition of property, although this is subject to the payment of just
compensation in terms of Article 16(2) of the constitution. The Agricultural
(Commercial) Land Reform Act of 1995 allows in Article 14 (2) (a) to (d) for
the compulsory acquisition of agricultural land classified as under-utilised,
excessive or acquired by a foreign national, or of land where the application
of the willing seller, willing buyer principle has failed. The crucial questions
are what requirements the “public interest” criterion sets and whether the
20 Unreported case number (P) A 27/2006. “

48

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

envisaged expropriations for the purposes of redistribution as part of the land
reform and resettlement programme are indeed in the “public interest”. It
seems that public interest will be determined by the government according to
its developmental goals.

Section 14 (3) (a) of the Act defines any agricultural land which is not
substantially utilised for agricultural purposes or which, with regard to
the agricultural potential of the land, is not utilised adequately, as being
under-utilised land. The assessment of when land is not utilised in a sense
that qualifies it for expropriation is, however, the discretionary prerogative
of the government and is part of the land reform policy programme. As
determination of “public interest” is at the discretion of the government, as
stated above, it is hardly possible to set aside an expropriation order on the
grounds of its purpose (Treeger 2004). It is authoritatively submitted that the
choices made by the legislature or executive as to where the public interest
lies will have to be respected, unless they clearly constitute an arbitrary or
discriminatory deprivation of property and are deemed to be against the rule
of law.

Therefore, even if there is this power to compulsorily acquire land, the Minister
responsible for land has to apply reasonable and objective criteria in order
to satisfy himself or herself that the lands to be acquired were reasonably
necessary for resettlement purposes in conformity with the land reform
programme and in accordance with the principles of natural justice. This is a
very stringent criterion which has its foundations in international law, which is
part of Namibian law under Article 144 of the Constitution.

One of the controversial expropriations was done on the Ongombo West
farm which was expropriated in the middle of a dispute with its workers that
ultimately provoked the rage of former Namibian President Sam Nujoma who
pronounced the following at a May Day rally: “Some whites are behaving as
if they came from Holland or Germany. Steps will be taken and we can drive
them out of the land. We have the capacity to do so” (Maletsky 2005).
It is further reported that:

“The white owners of Ongombo West purportedly mistreated their
workers, degraded their land, shot off their game animals, and behaved
in a racist and colonial manner reminiscent of apartheid. The owners
asked N$9 million for the farm, and the amount offered was N$3.7
million. The owners did not challenge the expropriation order in court,

49

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

perhaps for obvious reasons given their behaviour, but perhaps they
also did not challenge it due to feeling intimidated by the Ministry and
Nujoma” (Haaring and Odendaal 2008:4).

In terms of legal processes stipulated under the Constitution and the Act,
it is not clear what procedures were followed in this expropriation, but as
reported, it is clear that Ongombo West was not selected for expropriation
through any rational process other than simple retaliation for poor treatment
of workers (ibid). More importantly, no use has been made of this farm for
resettlement purposes and this expropriation was not driven by any plan to
resettle poor people, nor was it in the public interest as such. However this
is not true of the second and third expropriations, of the farms Okorusu and
Marburg, neighbouring farms expropriated together in order to resettle a
group of five previously resettled farmers displaced from Cleveland, a farm
acquired some years before under the “willing buyer, willing seller” scheme,
now being re-sold by the Government to the owners of a private cement
factory (ibid).

The Okorusu/Marburg expropriation seems to have been haphazard in its
conception, given that the owners had offered the farms to the Government
under the “willing buyer, willing seller” scheme, only to have been ignored,
which forced them to sue the Government for a waiver so that they could
sell on the open market. After this lawsuit was decided in the owners’ favour,
the Ministry served them a notice of expropriation. This was completely
unnecessary in view of their original willingness to sell, and no explanation for
this seemingly arbitrary or even incompetent action has been given. Since the
owners wanted to sell anyway, the only issue remaining was compensation.
The Government’s initial offer of N$3,675 million in total for the two farms
was rejected and the price was challenged in court. However, the Ministry
settled the matter with an offer of N$8 million, which was accepted, ending
the litigation, again with no legal challenge to the administrative process
which, in light of Kessl, was unlawful (ibid).

The legal requirements for legal expropriation under the Constitution are very
strict. The government has to have high standards of compliance otherwise
the expropriation will not be legal. In the Kessel case the High Court ruled that
the compulsory acquisition of land belonging to Kessel and two other farm
owners by the Namibian government was illegal for it was done outside the
requirements of the law. The court ruled out that the requirement of “public
interest”, as a prerequisite to expropriation in Article 16 (2) discussed at hand

50

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

of international authorities and the case of Aonin Fishing (Pty) v Ministry of
Fisheries and Marine Resources. 21 The court went on to say that that the
Minister can only act within the limits of his statutory discretion and should
apply his mind to the requirements of the enabling Act. Furthermore, in order
to expropriate land, it must be done within the provisions of the Constitution
and the Act and involves a double-barrel process, namely, firstly in terms of
Article 16 of the Constitution and section 14 of the Act and then in terms
of section 2 of the same Act. This must be done before the Minister takes a
decision.

The Court further said that before compulsory acquisition, the Minister must
have proper consultations with the affected parties. It emphasised that it
should be noted that consultation by the Minister with the Commission is
a prerequisite for involving the section 20 expropriation processes under
the Constitution and the Act and noted that “the essence of consultation is
the communication of a genuine invitation, extended with a receptive mind,
to give advice”. Such consultation should be done already at the section
14 stage of willing buyer, willing seller and before the Minister decides to
purchase a particular farm. Since these provisions were not followed and
principles of natural justice embodied in the Constitution were flouted, the
Court held that the expropriation was illegal. It is thus submitted that:

“This new model of legality is critical in a land reform process that is, for
all the statutory detail of the Act of 1995, primarily discretionary. Neither
Parliament nor the Courts are going to decide on a plan for land reform,
acquire thousands more farms through expropriation or on a willing buyer,
willing seller basis, at a cost of billions of dollars to the Namibian state,
and redistribute this land to up to 240,000 poor Namibians, together with
adequate financial and infrastructural support. It is the Ministry of Lands and
Resettlement that must have the legal capacity to carry out land reform. But
all the evidence before us now suggests that the Ministry simply does not have
this capacity, which flows from a legal culture that has not been instilled in
the Ministry since its founding in 1990. Instead, the Ministry has produced a
culture of secrecy, conspiracy, insiders and outsiders, and bureaucrats who
think that their job is to shuffle papers; a culture of ‘getting by’. All this
became apparent as the Ministry proceeded to defend the expropriations in
the Kessl case”.

21 1998 NR 47.

51

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

In 2008, “the situation for the beneficiaries resettled since Independence hasn’t
changed much; to date no resettlement farm leaseholds have been registered
at the Deeds Office. Consequently, resettlement beneficiaries cannot obtain
loans if they have insufficient collateral. Resettlement beneficiaries cannot
offer the land on which they are resettled as collateral, as the land belongs
to the State. Natural justice must afford legal recognition of those whose
property rights were denied in the past. Poor people’s land rights have to
have the same protection in law as wealthy people’s land rights” (Harring
and Odendaal 2008:18).

The Compensation Imperative: buying stolen land?

The requirement for payment of compensation for acquisitions, (and
deprivations in some cases), is the most controversial of all the core elements
of a property guarantee clause. The requirement is variously described as
for payment of ‘full’, ‘adequate’, ‘just’, ‘fair’, or ‘equitable compensation’,
or simply for payment of ‘compensation’. Where the measure or method
of computing compensation is not carefully indicated, the traditional legal
assumption is that the deprived or dispossessed person must be indemnified
for the loss suffered, and that the market value of the property is the fairest way
of measuring the loss. This is widely regarded as one aspect that most reflects
the dominance of libertarian and property interests in property guarantee
clauses. The employment of market value can lead to generous awards for
property owners. The assessment of market value in land cases can involve
taking into account speculative and subjective elements and its value at the
time of expropriation may bear little resemblance to the cost at which it was
acquired and amounts expended on improvements (see Ng’ong’ola 1998).

It should however be appreciated that there is no sacrosanct principle
of constitutional law requiring that loss of property must invariably be
indemnified. Under the European Convention of Human Rights, for example,
it is acknowledged that it would be legitimate in appropriate cases to attempt
to strike a fair balance between the demands of the general interests of the
community of the requirement for the protection of individual fundamental
rights (Allen 2000). This might entail a departure from a full market value
assessment. The challenge for African countries is to construct property
guarantee clauses that allow departures from market value assessment in
appropriate cases, but without permitting departures from adherence to the
rule of law.

52

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Going back to the Constitution, Article 16(2) states that an expropriation
of property shall be subject to payment of “just compensation”. However
there is no clear explanation here especially with regard to the phrase just
compensation. Notwithstanding this, it was submitted in the case of Texaco
v Libya that:

“Nationalization, expropriation or requisition shall be based on
grounds or reasons of public utility, security, or the national interest
which are recognized as overriding purely individual or private
interests, both domestic and foreign. In such cases the owner shall be
paid appropriate compensation … With the rules in force in the state
taking such case where the question of compensation gives rise to a
controversy, the national jurisdiction of the state taking such measures
shall be exhausted”. 22

The “original” Constitution of Zimbabwe (The Lancaster House Constitution)
provided that there must be “prompt and adequate” compensation after
expropriation. In 1990 an amendment was made to change the phrase to
“fair compensation”. In the case of Davies and Others v Minister of Lands,
Agriculture and Water Development 23, The Supreme Court of Zimbabwe
in its interpretation of Section 1(c) of the Land Acquisition Act drew a
distinction between an acquisition and deprivation of property by the state.
No compensation was required for a deprivation of rights in property and
that it was not every deprivation of a right that amounted to a compulsory
acquisition of property, nor did every deprivation require that compensation
be paid.

The Meaning of “Just and Equitable” Compensation:
Jurisdictional and justificatory doldrums?

Constitutions employ different terminologies to provide for compensation
should ones property be expropriated. Terms like “fair” “just” or “appropriate”
compensation are used or simply “compensation” without going further
to define the terms or at least give the quantification thereof. It has been
demonstrated (Eisenberg 1993), that courts tend to define and or interpret
such terms as requiring full indemnification of the expropriatee for his or her
22 This quotation is widely quoted in writings on expropriation of land or in general property. It actually lays
the groundwork for how the rights of oereignty can be exercised within the parameters of the law so as to
comply with the principles of the rule of law.
23 1996 (1) BCLR 1209 (ZS

53

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

loss, which most jurisdictions have held to be the market value of the property
being expropriated at that point in time or even a higher amount but not a
lesser amount which disadvantages the expropriatee. It arises therefore that
with consideration to what other jurisdictions have held the constitution of
Namibia by including an undefined term “just and equitable” compensation
meant the market value of the property being expropriated.

However, compensation based on market value is not a universal requirement.
Even here similar words are used as is pointed out by Eisenberg. The
international practice is inconsistent, for example the Supreme Court of India
repeatedly interpreted the term “compensation” to mean the “true value”
which still sounds ambiguous but points back to market value24 whereas
the Constitutional Court of Italy held that the constitutional requirements of
compensation require the payment of sound and not symbolic compensation,
and that that does not oblige the expropriator to pay compensation to
the expropriatee based on the market value of the property: it implies an
equilibrium between the interest of the public and those of the individual
(Catteneo and Motzo 1980).

The result in Italy is therefore similar to that in Germany where the Constitution
explicitly provides that compensation is to be determined by establishing a
fair balance between the interests of the community and those of the person
affected by the expropriation (Schmidt-Assman 1990). This seems to be
the view also held by the Zimbabwean government which in some cases
expropriates land without even compensating the property owner giving the
justification therefore that the interests of the community to benefit outweighs
the interests of the person affected. Although this seems to go against the
principles of the rule of law, if a balance is actually struck through proper
legal and administrative procedures there seems to be no accusing finger to
be lifted against the expropriator. This point takes us to the next consideration.

More on public purposes

In case of expropriation, some requirements have to be met. The
expropriation has to be for public purposes and against compensation. The
provision of compensation can either be implied or expressly provided for
by the empowering legislation. There must also be statutes, which indicate
24 See Juta’s New Land Law and authorities cited there such as, Sigh “Expropriation in India” in Erasmus
(Ed) 1954. Compensation for Expropriation: A Comparative Study. Vol. II 34 at 43 and the case cited
there particularly State of West Bangal v Bella Benergee 1954 AIR 170.

54

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

the purpose for which the property is being expropriation in order to strike
a balance between individual rights to ownership and states power of
eminent domain. There is a strong presumption that parliament did not
intend to infringe rights without making provision for compensation. This is
the situation where property rights are interfered with. In the case of John
Freeman v Coronial secretary of Natal 25, Connor in his dictum explained
such situations as extreme and he said: “On ordinary principles of justice, if
the owner of land has under compensation law, to allow interest of his in the
land being taken from him a injuriously affected he should be compensated
fully unless legislative clearly provides otherwise and there cannot think be
any doubt, that unless legislation has so otherwise provided, the tendency
should be rather in favour of compensation than otherwise in consequence
being such compensation”.

Public purpose is not a requirement for expropriation but a factor to be
considered in the process. It is argued that the duty to consider public purpose
as a factor influencing compensation implies that one should be sensitive to
the context within which the property rights are affected by expropriation. 26
The amount of the compensation can be less than the market value. That
does not imply, however, that the amount of the compensation should in all
cases of expropriation be adjusted downwards to reflect the legitimacy of the
public purpose the expropriations serve. This might not be just and equitable
in every case. In this sense Article 16 as broadened by the Acts on land
reform can be regarded as an aid to land reform in the country.

In Apex Mines Ltd v Administrator, Transvaal 27, the administration had
declared certain public road in terms of the Roads Ordinance 22 of 1957 over
property of which plaintiff was the holder of mineral rights. The first question
for the decision was whether or not the plaintiff was entitled to compensation
for loses suffered an amount of such declaration. The court remarked that
although the plaintiff had a registered lease of mineral rights in respect of the
property, he did not have any form of dominium over the land. The court also

25 (1889) 10 NLR 71
26 See van der Walt AJ. 2005
“The State’s Duty to Pay ‘Just and Equitable’ Compensation for Expropriation: Reflections on the
Du Toit Case”, South African Law Journal
 SALJ 2005 (122): 772 – 3. See also the case of Mhlanganisweni Community v Minister of Rural
Development and Land Reform [2012] ZALCC 7 paragraph 73.
27 1986 (4) SA 581 (T)

55

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

found that the plaintiff could not be regarded as an “occupies” in the sense
used in the definition of owner in section 1 (xiv) of the advance. Accordingly,
the plaintiff was not of right entitled to compensation in terms of section 94
and 95 of the ordinance except in his capacity as owner of the surface area
of the land in question subject to the provision relating to the granting of
“equitable relief” by the administrator in section 95 of the ordinance.

This case brings us to the position of a law with regard to state power and
land rights. Article100 provides that land, water and natural resources shall
belong to the state if they are not lawfully owned.

Article 100: Challenges to communal land occupiers

Article 100 vests the power and right of ownership in communal land in the
state. This means that the state has allodial rights over communal lands. This
Article is seen to be in conflict with article 66 of the Namibian Constitution
as it subtracts from it with deplorable aggressiveness. There is a right to
communal land ownership under customary law which is recognised under
the same constitution. Specifically, article 66 provides that both the customary
and common law of Namibia shall remain valid to the extent to which such
customary law does not conflict with the Constitution. This article expressly
recognises customary land law, as long as it does not directly conflict with
the Constitution. Since in most contexts customary and common law land
regimes are not in conflict ironically, a legacy of an apartheid era set of land
laws that very deliberately kept them distinct, may indirectly protect a wide
variety of customary and traditional land rights, but it does not directly do so.
Article 66 protects customary land rights as long as the National Assembly,
acting under the Constitution, permits it to do so.

It is authoritatively submitted that the wording of Article 100 itself makes the
whole Article meaningless and nonsensical. A phrase like “land, water and
national resources shall belong to the state” has a saving clause “if they
are not otherwise lawfully owned”. Philosophically, this is like saying 1 +
1 = 2 but only if 1 is not 0. In this sense this section means that “until all
other ownership rights are excluded one can have a claim to property.” By
virtue of this Article, the government of Namibia has the power to displace
the occupants of communal lands at its will and without compensation. This
is further reinforced by the provisions of Article 17 of the Communal Land
Reform Act which will be considered in brief below. Communal farmers

56

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

are not amused. During the deliberations on this Act in 1997 the seven
representatives of the San, the Herero and the Owambo were unanimous on
these kinds of whimsical take overs by the government which would hinder
the reform of communal land. The Owambo submitted:

“The provision in section 16(1) is totally unacceptable. It is tantamount to
abolishing traditional authorities or chiefs of traditional communities. All in
all, the problem with the bill is that it is trying to put the Regional Land
Boards over and above traditional leaders. This is constitutionally wrong and
therefore unacceptable. Once this correction has been made, it will follow
that several clauses and sub-clauses will have to be amended accordingly.”

The Communal Land Reform Act as enabled by the Constitution challenges
the order of the local communities in Namibia, and the allocation of land
by Traditional Authorities. This explains why Traditional Authorities find it
hard to accept that they have no power to allocate land in a proclaimed
local authority area. They have to depend on allocation by the Land Boards.
Further, it sounds outlandish to hear some officials of a young independent
government of a democratic state pronouncing this. This kind of politics does
not strengthen the economy of the 43% Namibia that is held as communal
lands, nor does it give confidence to communal holders that the state will
protect their land rights.

This means that communal farmers have usufructuary rights only whilst the
state has allodial (complete) rights. There is therefore no dichotomy between
the apartheid colonial legacy with regard to ownership of land in reserves
or homelands and the later communal lands ownership under the new in-
dependence government. The people in the communal lands must be given
their indigenous allodial rights to the land otherwise this will be a repetition
of apartheid history in disguise. Hence article 100 will be meaningless and
irrelevant if read in the light and spirit of the whole Constitution. The restora-
tion of indigenous land rights and allodia rights to land would be a welcome
gesture if the independence Constitution is to achieve its objectives. Allodial
rights to communal land are rested in some societies like in Ghana. 28

28 Amoo, S.K. 1997. ‘A comparative study of the land tenure systems of Ghana, Zimbabwe
and Namibia’. In Hinz M. O. Malan J. (eds) 1997. Communal Land Administration Paper No. 38. Centre
for Applied Social Sciences. Windhoek pp20-30.

57

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Communal land, indigenous rights and the Namibian
Constitution

Although the government of Namibia has embarked on the road to equitable
land redistribution, it is bound to be met with irresistible legal impediments.
At the same time, the indigenous peasant farmer is crying foul in the face
of these legal impediments, which the government continues to uphold.
Therefore, land reform efforts based on the concept of aboriginal title, or
claims of land rights of aboriginal title, is made difficult by the Government’s
belief that communal land belongs to the state. This belief is certainly
strengthened, based on the interpretation of Article 100 and Schedule 5 of
the Namibian Constitution in conjunction with Article 100, which provides
that: “Land, water and natural resources below and above the surface of
the land and in the continental shelf and within the territorial waters and the
exclusive economic zone of Namibia shall belong to the State if they are not
otherwise lawfully owned”.

Schedule 5 to the Namibian Constitution (“Property vesting in the Government
of Namibia”) provides that: “All property of which the ownership of control
immediately prior to date of independence vested in the Government of the
Territory of South West Africa, or in any Representative Authority constituted in
terms of the Representatives Authority Proclamation, 1980 (Proclamation AG
8 of 1980), or in the Government of Rehoboth, or in any other body, statutory
or otherwise, constituted by or for the benefit of any such government or
Authority immediately prior to the date of Independence, or which was held
in trust for or on behalf of the Government of an independent Namibia, shall
vest in or be under the control of the Government of Namibia.”

The Government29 falls victim to the proposition that the colonial governments
did own the land legally. However, a closer legal analysis leads to the
conclusion, and correctly so, that such a legal position is wrong. The fact
that the colonial governments assumed that they could simply take ownership
of land in colonised countries, because they could not imagine that the
inhabitants could own land, is pertinently obvious in the Privy Council case of
Re: Southern Rhodesia, 30 where it was held that:
29 And, unfortunately, the general public and public interest lawyers harboured this belief. See generally
Sidney L. Harring ‘The Constitution of Namibia and ‘The rights and freedoms’ guaranteed communal land
holders: Resolving the inconsistency between Article 16, Article 100, and Schedule 5’ (1996) 12 SAJHR,
p. 468)
30 [1919] AC 211 (PC)

58

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

“The estimation of the rights of Aboriginal tribes is always inherently difficult.
Some tribes are so low in the scale of social organization that their usages and
conceptions of rights and duties are not to be reconciled with the institutions
or the legal ideas of civilized society.”
That indigenous peoples were not civilised, was a wide-held view of the
judiciary and legislature in Southern Africa in the 19th century. For example,
the preamble to the Native Successions Act, 186431(Cape) begins: “Whereas
there are Native Locations in this Colony occupied by Natives who are
gradually becoming civilised, but to whom and to whose circumstances the
laws of inheritance in force in this Colony are at present unsuitable...!”

The Court fully agreed with the legislature. In the case of Maartens v The
Master and Another, 32 a full bench decision of the Cape Supreme Court,
Laurens J stated: “That being the view of the Legislature in 1864 [a reference
to the above quoted preamble of the Native Successions Act], it is difficult
to suppose that, when the native territories were annexed in 1877, it was
contemplated that such laws [the ordinary laws of the colony] should be
applied to the native inhabitants, few of whom had then even begun to
emerge from barbarism”. 33

This attitude was obviously predicated on the colonial and racist thinking of
the 19th century and much of the 20th century. This is the type of thinking
which led to the large scale dispossessing of land of the indigenous people,
and unfortunately, it is on this premise that the Namibian Government rests
its interpretation of the question of ownership of communal land 34.

The government holds the view that only the privately owned landowners
would be compensated for the use of the land, as the state owns communal
land, and therefore no compensation will take place. This is an impediment
to proper land reform process in communal areas. Through statements
of senior Cabinet Ministers, it is clear that the government is proceeding
with its development plans on that basis, including the controversial
Epupa Hydroelectric Dam project on communal land of the OvaHimba
communities and the plans to move the overpopulated Osire Refugee Camp
(which is situated on state land between privately owned farms) to M’Kata,
31 Act No. 18 of 1864
32 1910 CPD 165
33 at 171
34The Applicability of the Doctrine of Aboriginal Title in Namibia: A case for the Kxoe Community in West-
Caprivi, Namibia Norman Tjombe Legal Assistance Centre, Namibia presented at the Southern African
Land Reform Lawyers Workshop 21 February 2001, Robben Island, South Africa.

59

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

a communal area and home to the !Kung community35These are merely
two cases in point which demonstrate that at no stage during public debates
and official government statements did the government mention that the
indigenous communities do have some rights to land based on the aboriginal
title concept. This has far reaching consequences because communities will
not be afforded the constitutional protection provided by Article 16 of the
Namibian Constitution.

In this sense it is indeed strange that the Namibian Government holds such
views, whilst the Namibian Constitution is preoccupied with bringing an end
to the practice of apartheid and colonialism. Therefore, the Constitution is
not a problem but rather the administrative attitude of government officials
on this specific aspect.

Article 10 of the Constitution guarantees equality before the law and
specifically prohibits discrimination based on, inter alia, race, colour and
ethnic origin. Article 23(1) contains even stronger language: “The practice of
racial discrimination and the practice and ideology of apartheid from which
the majority of the people of Namibia have suffered for so long shall be
prohibited and by Act of Parliament such practices, and the propagation
of such practices, may be rendered criminally punishable by the ordinary
Courts by means of such punishment as Parliament deems necessary for
the purposes of expressing the revulsion of the Namibian people at such
practices”.

It is almost without dispute that the successive laws that dealt with land
and land rights in pre-independent Namibia were arguably invalid. The
Odendaal Commission had the mandate to make recommendations for, inter
alia, the further development of native territories in South West Africa. This
led to the enactment of the Representative Authorities Proclamation, 1980
(Proclamation AG 8 of 1980). This proclamation created the homelands,
many of which still exist as communal areas under the post-independence
constitutional dispensation.

Proclamation AG 8 of 1980 and nine other proclamations36 declared at
the same time provided for “the ownership” of land for nine different ethnic
35The !Kung community is a San community living in the area formerly known as “Bushman land”. Their
leadership already made known their intention to fight for their land rights.
36 For the groups that were created refer to the historical background above.

60

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

groups. Each representative authority could have a legislative authority with
the power to make laws on a list of defined matters, which included the control
over the acquisition, alienation, grant, transfer, occupation and possession
of the communal land of the population group concerned. At independence,
the properties “owned” by these Representative Authorities were transferred
to the present Namibian Government in terms of Schedule 5 of the Namibian
Constitution.

As noted in the historical background, the colonial laws were part of a
racist regime of domination, deprivation and suppression of the peoples of
Namibia. I am sure that a sound legal argument can be made that racist laws
cannot be the basis of dispossession of land of indigenous communities. In
1966, the United Nations General Assembly revoked South Africa’s mandate
to administer Namibia. Thus one can argue that the South African occupation
in Namibia was illegal at the time of passing these laws, and therefore Article
100 which still seems to be supportive of these laws, cannot be justified.

The Namibian Government’s recognition that such colonial laws were
particularly racist supports possibilities for the introduction of aboriginal title.
This would go a long way towards meeting the constitutional obligation for
the Namibian state to express the revulsion at the practices of apartheid
and colonialism. It arises therefore that no legislative changes will be made
by the Namibian policy makers if this wrong interpretation of the Namibian
Constitution persists.

In addition, indigenous people in Namibia, as in the rest of Southern Africa,
do not hold economic and political power to push for changes in a less
adversarial environment, such as in the legislatures. It must be noted again
that people are not comfortable with the term “indigenous people” and the
attendant legal possibilities that such people may have. This leaves indigenous
people with little option but to approach the courts to claim their ancestral
land on allodial rights basis and assert their ancestral land rights which seem
improbable at the present moment.

The misplaced philosophy of land redistribution in
Namibia?

Land reform in Namibia is not just one process, but a cross cutting process
incorporating development and national reconciliation. The concept of

61

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

land reform has been limited to the redistribution of formerly white-owned
commercial farms to black farmers. Equally important, and completely missing
from the current political discourse, is the acquisition of degraded commercial
farmlands for the purpose of environmental rehabilitation (Harring and
Odendaal 2007). The two processes might be linked as follows: redistributing
degraded farmland from white farmers to black farmers will simply continue
the colonial process of land degradation. The Government needs a plan to
rehabilitate environmentally degraded farmlands – at least several thousand
commercial farms. Ultimately these rehabilitated farms might also be suitable
for some types of farming and allocated to black farmers, but this type of
long-term planning is currently not undertaken as part of the land reform
process (ibid). Below is a brief analysis of the philosophy behind the land
reform processes in Namibia.

Land reform for development

Settlers raised another issue that plagued the colonial tenure policy. Settlers
justified their taking over of land with the argument that they could develop the
land and make the colony prosperous, more so than the African inhabitants.
This was an old and tried argument that underpinned the legal justification a
century before in America for removing Native Americans from the land. The
“civilising development mission” had precedence over rights.

After independence despite economic setbacks, development became one
of the bases of the land tenure policy. The government granted occupation
rights in resettlement areas and communal areas. The grant of occupation
was limited to 99 years. The reason was that the government grant entailed
no more than a lease. It was not a freehold title which would have implied
prior extinction of customary tenures especially in communal areas. With an
occupancy/lease, customary rights remained intact.

As in other settler colonies, demands for land reform and redistributive land
reform in particular derive their impetus and strength from colonial land
dispossession. They are as much a demand to bring about more equitable
socio-economic development in the country as a desire to have past injustices
addressed. Land dispossession was the foundation which underpinned the
wealth and power which colonial settlers managed to achieve within a
century of colonial rule. A reversal of the status quo would mean economic
empowerment of the black populace and alleviating poverty among them.

62

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

In the long term, it is unclear how substantial the land reform issue really is
in the context of poverty alleviation in an increasingly urbanised Namibia. It
has been suggested that one reason for the slow progress of land reform is
that the government, increasingly responsive to an urban base, is not fully
committed to it. However, since land reform has always been central to the
SWAPO platform and is still popular with the ruling party’s rural support
base, the Government cannot abandon this reform. Related to this, it is not
known to what extent Namibia’s poor really want small farms as opposed
to urban jobs. Farming is a hard way to make a living in most countries,
especially in Africa and the Third World (Harring and Odendaal 2007).

At the same time, “the popular demand for the expropriation of white-
owned commercial farms is ever present; it has deep roots in Namibia’s
political culture, and is a powerful symbolic issue too as the expansive white
commercial farms in the heart of the country remain a highly visible symbol of
white rule and white wealth, especially to black people still living in poverty”
(ibid: 33). Redistributive land reform with an aim of alleviating poverty is
thus not only an economic process but also eminently political. The land
question will therefore not be solved on a purely technical level, but must
take cognisance of political and emotional issues as well. Economic and
environmental considerations will also have to be taken seriously if we want
to solve this issue sustainably.

A tool for the achievement of equality

The land reform process has been premised on the notion that past inequalities
should be ironed out. The government of Namibia has demonstrated the will
to establish a new unitary land tenure system that will ensure that secure
forms of land tenure are available to the ordinary citizen in both commercial
and communal areas. Expropriation is one of the legal means of fast tracking
land reform but it requires a balancing approach – respecting the rights of
property owners and also providing land to those who were deprived of it and
disadvantaged. The reason that land expropriation was given constitutional
status is that the racist and colonial character of Namibian land law had
created a grossly unequal society based on land. The very legitimacy of the
new State thus required redressing that highly visible imbalance, and doing
so quickly. Expropriation was enshrined in the Constitution to ensure that this
happened fast enough to achieve equality. The Agricultural (Commercial) Land
Reform Act is a popular measure designed to implement this constitutional
provision.

63

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Emerging commercial farmers under the land reform
process

Under the above-mentioned land reform process and its philosophy, the
Namibian government implemented two parallel land reform programmes,
namely the Resettlement Programme (RP) and the Affirmative Action Loan
Schemes (AALS). The Resettlement Programme is run by the Ministry of Lands
and Resettlement in order to resettle poor and landless Namibians on state-
acquired commercial farmland. The aim of the Resettlement Programme
is to make settlers “self-reliant, either in terms of food production or self-
employment and income generating skills.” (MLRR 2001:2). The AALS
is implemented by the Agricultural Bank of Namibia (Agribank), primarily
to assist strong communal farmers to acquire commercial farms through
subsidised interest rates and loan guarantees by the state. The two are dealt
with separately below.

The Resettlement Programme

Among the most important objectives of the Resettlement Programme are to
redress past imbalances in the distribution of natural resources, particularly
land; to give an opportunity to the target groups (i.e. poor and landless
Namibians) to produce their own food with a view to attaining self-sufficiency;
and to bring smallholder farmers into the mainstream economy through
production for the open market.

According to the Ministry of Lands and Resettlement, approximately 243,000
poor and landless Namibians are in need of resettlement. In March 2004,
the Ministry considered plans to expropriate 9 million hectares of commercial
agricultural land to resettle 230,000 applicants in the following five years
(GRN 2004). However, resettlement statistics obtained from the Ministry in
February 2005 show that at the time only 1,526 families had been resettled
on 142 commercial farms, comprising some 843,789 hectares at a total
cost of N$127,836,132 (Odendaal 2007). On average, this means that
approximately 610 persons were resettled per year on commercial agricultural
land. If the total costs of buying 142 farms are divided by the total number
of people who have been resettled since independence, then the average
cost it takes to resettle one person amounts to approximately N$14,000.
This amount excludes food rations, housing and technical services that the
Ministry provides for resettlement beneficiaries. Judging by the number of

64

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

people who have been resettled over the last 15 years, it is clear that to
resettle 230,000 people over the next five years is not only economically
unrealistic, but also logistically impossible (ibid).

The National Resettlement Policy stipulates that beneficiaries should be
self-reliant and self-sufficient by the fourth year (MLRR 2001). However,
virtually all resettlement projects older than four years still depend heavily on
government support for food, drought aid and technical assistance and thus
have not achieved self-sufficiency (Odendaal 2005). A major shortcoming
of these resettlement projects seems to be a lack of management capacity
which is a crucial clement in achieving self- sufficiency. Moreover, it appears
that beneficiaries are not encouraged to participate in the decision-making
processes of their respective projects (Odendaal 2007). In most instances,
resettlement beneficiaries seem to wait for the Ministry to make decisions for
them.

Resettlement beneficiaries complain that the Ministry seldom visits the
projects and, as a result, they are not always aware of the beneficiaries’
needs and concerns. In addition, a lack of basic agricultural skills among
beneficiaries results in sporadic and low incomes and continued reliance
on government. In other words, providing specific agricultural training and
skills to resettlement beneficiaries is important in making resettlement projects
self-sufficient, as this would lead not only to more skilful farming methods,
but also to more frequent and higher income (ibid). Furthermore, the lack of
tenure security for resettlement beneficiaries remains a contentious topic in the
Resettlement Programme. It should be mentioned however that beneficiaries
of the resettlement programme have a legal interest in the land that they farm
because it gives them a sense of ownership, a social status that accompanies
land ownership, stability in their communities, confidence that their work will
permanently benefit their families, and also collateral for accessing post-
settlement support funds.

Connected to the above, the Resettlement Policy stipulates that land acquired
for resettlement purposes will be provided to beneficiaries on leasehold of 99
years. This means that beneficiaries can use the lease agreement as collateral
to get a loan from lending institutions for agricultural production purposes
(MLRR 2001). Once acquired the leases are registered with the Deeds Office
as soon as the MLR has completed the process of providing ownership
certificates to the beneficiaries (National Resettlement Policy 2001).

65

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

However, many questions regarding the legal implications and practical
implementation of leasehold agreements and their use as collateral remain
unanswered. Agribank is cautious with regard to granting loans to resettlement
beneficiaries because to date not a single resettlement beneficiary has received
a leasehold agreement from the government. Therefore, beneficiaries have
no legal ownership interest in their land. For example, it is not clear whether
leases will be renewable after the 99-year period lapses, and if they are
renewable, whether a leaseholder’s family will inherit the lease as a matter
of right or only with government approval of a transfer to the family (Harring
and Odendaal 2002). As indicated in the discussion above, it appears that it
will not be possible to trade these leases with commercial banks.

Furthermore, Agribank is not clear about what procedures to follow should a
resettlement farmer default on repayment. The repossession of land in case
of a default would surely defeat the aims of resettlement. At the same time,
denying resettlement farmers commercial credit may undermine their ability
to farm successfully.

Affirmative Action Loan Scheme

The government planned to come up with what it is intended to be an
instrumental apparatus of equitable distribution and proper utilisation of
land for sustained economic growth. This Loan Scheme is tailored to the
emerging commercial farmers and is an important component of the land
reform programme, which enables innovative new farmers from the previously
disadvantaged communities, to acquire farms in commercial areas. Loans
are granted against security of the mortgage bond and are repayable over a
period of 25 years. For a farmer to qualify, the following requirements should
be met:

•	 Applicants must have a clean credit record (Bi-annual or annual
loans are granted)

•	 Applicants can either be full time or part time farmers against security
of fixed property

•	 Applicants should be Namibian citizens
•	 Applicants must provide a business plan and an income and

expenditure statement
•	 The available instalment options are: monthly and quarterly.

66

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The Affirmative Action Loan Scheme (AALS) is complemented by the North
South Incentive Scheme (NSIS), which is a vehicle for communal farmers
to sell off their livestock north of the Veterinary Cordon Fence (VCF) and
purchase disease-free livestock south of the VCF on a newly acquired farm.

Approximately 612 farms have been bought by emerging black commercial
farmers through the AALS – nearly four times the number of farms that the
Ministry has acquired for its Resettlement Programme (Odendaal 2007).
Despite this impressive exchange of landownership from mainly white to
black hands, the AALS has not been without its controversies. In March 2004
it was reported that at least 199 of 544 AALS farmers, approximately 37
percent, have defaulted on their payments.37 As a result, in December 2004
the government suspended its 35 percent guarantee on AALS loans. This
means that prospective farmers now have to pay 10 percent of the purchase
price before they can qualify for the AALS (Odendaal 2007).

Later, in January 2005, the Agribank put a moratorium on the AALS, arguing
that farm prices had gone out of control, mainly because buyers had access
to large loans and were buying farms at inflated prices. In some cases, farms
had less production value than quoted when loans were applied for, while in
other cases the valuation was based on full production. In this regard, some
of the AALS farmers are currently underutilising their farms, in that they have
fewer cattle on the farm than the number the farm could carry as a result
of inaccurate valuation. As Odendaal notes, this appears to have had a
negative knock-on effect on the AALS, as full-scale production is a crucial
factor in being able to pay back AALS loans (ibid).

Currently, AALS loans are available for periods of 25 years. Years one to three
are interest-free for full-time farmers, while over the remaining 22 years the
capital amount is to be repaid at an escalating rate, starting with 2 percent
and reaching 14 percent after the tenth year in the case of full-time farmers.
Farmers have several complaints regarding the AALS, which they claim led
to the difficulties in repayment. A major issue surrounds interest rates, which
farmers claim are too high, and the grace period of one to three years, which
is too short. Part-time farmers with a gross annual income of N$300,000
to N$400,000 start with an interest rate of more than 1.2 percent during
the first three years, increasing to 14 percent during the fourth year and
continuing until the loan is fully repaid.
37 The Namsbitw 21 September 2004, supra, p. 7.

67

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Year 1-3 is free of interest and capital repayment for full-time farmers, and as
from year 4 onwards the outstanding amount is redeemed over the remaining
22 years at an escalating interest rate. Part-time farmers may elect to service
the interest portion only for the first three years, where after the outstanding
amount is redeemed over the remaining 22 years at the appropriate interest
rate.

The end result for many AALS farmers is that in trying to make ends meet,
they must sell off their cattle herd which in turn has negative effects on
farming profitably and paying off mortgages. Alternatively, part-time farmers
may elect to capitalise the interest portion for the first three years where
after the outstanding amount is redeemable over the remaining 22 years at
the appropriate interest rate. The applicant must own productive livestock
equivalent to at least 35% of official carrying capacity of the farm which, he/
she intends purchasing, and/or have the financial capacity to purchase such
livestock.

The above exposition of the state of AALS farmers is a cyclical problem, where
the immediate action to stay afloat impairs the ability for long-term financial
planning and success. These decisions demonstrate the complications
caused by the Agribank not requiring that prospective farmers be equipped
with the much-needed practical and financial information to assist them in
the transition from communal to commercial farming. In order to assist with
this difficult transition, some established farmers have offered training to
emerging farmers (mostly AALS) under the Emerging Commercial Farmers
Support Programme (ECFSP) on issues such as livestock breeding, selection,
animal husbandry, infrastructure maintenance, sustainable rangeland
management, the sustainable management and protection of wildlife and,
most importantly, financial management. Such technical support would have
to continue over the long term in order for the programme to achieve its
desired results. However, its future is precarious as it depends on European
donor funding. The Emerging Commercial Farmers Support Programme is
under the auspices of the Namibian Emerging Commercial Farmers Forum
(NECFF) and farmers’ unions.

68

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

What now?

After highlighting some deficiencies it is important to see what might be done.
The first step is to amend the Namibian Constitution and the second is to
consider land taxation as a means to achieve some faster way of achieving
equitable land reform. These two alternatives will be discussed below.

Amending the Constitution?

Is it possible to amend Article 16 which is the bedrock of land reform under
the Constitution? How can it be done, if at all? The amendment of the
constitution is provided for in Article 131. In order to bring any change to
Article 16 we have to consider touching and changing Article 131, which
entrenches Chapter 3 of the constitution of which Article 16 is part. It is
titled: “Entrenchment of Fundamental Rights and Freedoms” and provides as
follows:

“No repeal or amendment of any of the provisions of Chapter 3
hereof, in so far as such repeal or amendment diminishes or detracts
from the fundamental rights and freedoms contained and defined in
that Chapter, shall be permissible under this Constitution, and no such
purported repeal or amendment shall be valid or have any force or
effect.”

Article 22 is another provision to consider. It is titled: “Limitation upon
Fundamental Rights and Freedoms” and provides:

“Whenever or wherever in terms of this Constitution the limitation of
any fundamental rights or freedoms contemplated by this Chapter is
authorized, any law providing for such limitation shall:
be of general application, shall not negate the essential content
thereof, and shall not be aimed at a particular individual; specify the
ascertainable extent of such limitation and identify the Article or Articles
hereof on which authority to enact such limitation is claimed to rest”.

The third provision to consider is Article 25, which is titled: “Enforcement of
Fundamental Rights and Freedoms” and provides as follows:

69

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

“Save in so far as it may be authorized to do so by this Constitution,
Parliament or any subordinate legislative authority shall not make
any law, and the Executive and the agencies of Government shall not
take any action which abolishes or abridges the fundamental rights
and freedoms conferred by this Chapter, an any law or action in
contravention thereof shall to the extent of the contravention be invalid
provided that …”

The above provisions of the Constitution stipulate firstly that the Rights and
Freedoms set out in Chapter 3, cannot be repealed and can only be amended
in so far as such amendment does not diminish or detract anything from the
Rights and Freedoms so set out in that Chapter. Secondly the limitation of
the rights is only permissible where this is authorised by the Constitution and
then only to the extent set out in Article 22. Thirdly, as it was held in the case
of any Act of Parliament which abolishes or abridges any of the Rights or
Freedoms shall to that extent be invalid. 38

It is discernible that Article 16 has to be interpreted in harmony with Article
100 of the Constitution as stated previously. In this regard it must be noted
that the encroachment on the interests of an owner of the mineral rights for
example will not be viewed as a legal measure that impacts on property
within the contemplation of Article 16. Alternatively, if it is concluded that the
encroachment does impact on the property of the surface owner, then it can
be argued that Article 16(2) explicitly allows the expropriation of property by
a competent body authorized to act in terms of the law and on payment of
just compensation. Supreme Court judge Peter Shivute held that:

“Article 16 tacitly permits the reasonable regulation of property rights in
the public interest. To that extent the Article authorizes interference with
property rights which falls short of expropriation and therefore provides for a
reasonable regulation of competing interests of surface owner ...” 39

Therefore, ownership protected by Article 16(1) was not limited to the
instances mentioned in the Article or to some “sticks in the bundle” of
property rights. However the Article did not exclude reasonable regulation by
the State in regard to property rights. This gives the State the right to amend
the Constitution as the Supreme Court highlighted. However, this is not the
ultimate position of the law on this topic because according to the Supreme
38 See Namibia Grape Growers and Exporters Association and Others v the Ministry Of Mines And Energy.
Case Number SA 14/2002.
39Ibid page 21.

70

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Court, the interpretation of Article 16 of the Constitution read with Articles 22
and 131 leads to the inevitable conclusion that the ownership in property, be
it movable or immovable, is not capable of regulation where such regulation
abolishes or abridges any of the rights comprising ownership in property.
“The only limitation on ownership provided for in Article 16 is expropriation
by the State, or a body set up in terms of the law, for public purposes and
against payment of just compensation.” This, therefore is due to an oversight
by the founding fathers when they drafted the Constitution.

Article 100 of the Constitution uses the term “vested in the State”. This
phrase means also the property vested in the State since colonial times.
Article 16(2) cannot save the situation where property is expropriated without
compensation as it deals with “expropriation proper” and does not cover the
instance where only one or the other of the rights inherent in ownership of
land was diminished.

What is needed therefore is an amendment to Article 131 where an
entrenchment is removed. This is not an easy task. Once an entrenchment
is removed then the legislature can move into Article 16 and remove the
impediment. This way Article 5, 18, 23 and 25 will give way and allow
the State to expropriate land under what can be termed the fast track land
reform programme akin to the Zimbabwean agrarian land reform. A word
of caution though: the world is watching and such an approach comes with
economic and political implications that may be negative. The Supreme
Court cautiously warned:

“There is no doubt in my mind that if Mr. Barnard is correct,
we are facing a major crisis. His submission that the failure
to provide for regulation, as far as property was concerned,
as a mere oversight which could always be amended is all
but reassuring, more particularly bearing in mind that such a
correction itself would be, on his argument, an abridging of the
provisions of Article 16 and would thus be in conflict with Article
131. No authority was cited by him in support of the proposition
that amendment would be possible”. 40

Thus it may not be an advisable option, taking lessons from so many
jurisdictions across the world, but it is viable if enough political will is there
40 Ibid page 25.

71

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

and the resources available for national survival are well harnessed and
channelled towards majoritarian survival and empowerment of all.

Progressive Area-based Land Taxation as a Means to
Accelerate Sustainable Land Reform in Namibia

The issue of land tax was mooted during the 1991 Land Conference. This
land reform meeting was held with the primary purpose of coming up
with resolutions on how the land question would be handled in the new
constitutional dispensation. It resulted in 24 resolutions but of those, only 11
dealt directly with commercial land. One of the 11 resolutions touched directly
on the concept of land tax. The Conference concluded and recommended
that a land tax on commercial farms be introduced. This resolution was based
on the premise that the introduction of land tax would be a mechanism to
collect revenue for the State and to encourage productive use of available
land and its resources. This shows that the intended land tax did not explicitly
target the acceleration of the land reform process itself. In this paper a land
tax strategy is proposed which among other positives, intends to accelerate
land reform in the country under the Constitution.

The legislative framework and legal basis for the current
land tax

Five years after the recommendations were made at the 1991 Conference,
parliament came up with the Agricultural (Commercial) Land Reform Act.
The application and implementation of the Act is buttressed by the National
Land Policy and The Resettlement Policy. This Act with its regulations is
the cornerstone in any land taxation process in the country. Specifically, it
provides for land taxation in section 76. This section was amended in 2001
by the Agricultural (Commercial) Land Reform Amendment Act, Act No 6
of 2001. The amendment was made to provide for the determination of
progressive rates and exemptions for previously disadvantaged new entrants
into the commercial agricultural sector. Again this shows that the amendment
did not intend to accelerate the process of land reform but to provide for
a favourable land taxation method for new farmers (black or generally
previously disadvantaged people) who had acquired land.

Under the enablement of this section, the Land Valuation and Taxation
Regulations were drafted in 1997 but were only published in 2001, the same

72

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

year that the Act was amended. It is under these regulations that the land
taxation system is currently applied. However, as alluded to above, the land
taxation system has the benefits of general taxation but does not accelerate
land reform in the country, or not at the expected speed.

The proposed model below outlines how land tax can induce land acquisition
by the government without violating national legislation and international
instruments. The proposed model enhances the willing buyer, willing seller
approach to land redistribution as adopted by the government but at the
same time it puts enough revenue into state coffers which can be used to
pay adequate compensation where the state compulsorily acquires land.
Notably, it induces farmers to sell their land especially those who have more
than one farm and cannot pay tax for all, thus accelerating land reform and
redressing past inequities in land distribution. It is the progressive area-based
land taxation method – the “Patna model”.

The current method in perspective

Land tax in Namibia has been value based. The valuation of the farms was
done under the mass valuation of the farms. This means that the real value
of individual properties or individual hectares was done on a mass scale
as opposed to real valuation of each single land unit. The mass valuation
method which was used is understandable considering the limited resources
Namibia has. If individual inspection of farms or hectares therein was
undertaken it would be very costly for the government, which would be forced
to recover such cost through the land tax itself, and this was going to be a
counterproductive process.

In terms of the Land Valuation and Taxation Regulations when a valuer
determines the value of the farms, in terms of section 4(5)(a) he or she
“shall have due regard to the carrying capacity of such land and any other
agricultural land of similar classification and location, but shall disregard in
respect of such first mentioned agricultural land”. In doing this, “a valuer
shall subject to paragraph (b), value any agricultural land at a value equal
to the best price at which in his or her opinion such land might reasonably
be expected to be sold by a willing buyer to a willing seller at the date of the
valuation.” This means that the farm owner will pay tax according to how his
farm is valued under the mass valuation method. The tax therefore is per the
value of the whole farm. The determining factor is the market price of the

73

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

whole farm with the buyer and seller dealing at arm’s length.

This method cannot accelerate land reform. The government is just taxing
farm owners just like any other estate owner without having serious regard
to the repercussions of the skewed land ownership that exists in the country.
This is supported by the soft stance of the willing seller, willing buyer position
of the government.

Land and property taxation across the world

Most countries levy taxes on land and property separately. Research has
shown that the majority countries have an annual property tax where in most
cases the tax base is the market value of land and buildings. This means that
the government has to estimate the market value of all taxable properties and,
for the tax to be fair, it is important that an evaluation take place at regular
intervals – for example every four or five years (Muller 1995). The table below
shows in summary form how land tax and property tax are handled in both
industrialised and developing countries.	

53

government, which would be forced to recover such cost through the land tax itself,
and this was going to be a counterproductive process.

In terms of the Land Valuation and Taxation Regulations when a valuer determines
the value of the farms, in terms of section 4(5)(a) he or she “shall have due regard to
the carrying capacity of such land and any other agricultural land of similar
classification and location, but shall disregard in respect of such first mentioned
agricultural land”. In doing this, “a valuer shall subject to paragraph (b), value any
agricultural land at a value equal to the best price at which in his or her opinion such
land might reasonably be expected to be sold by a willing buyer to a willing seller at
the date of the valuation.” This means that the farm owner will pay tax according to
how his farm is valued under the mass valuation method. The tax therefore is per the
value of the whole farm. The determining factor is the market price of the whole farm
with the buyer and seller dealing at arm’s length.

This method cannot accelerate land reform. The government is just taxing farm
owners just like any other estate owner without having serious regard to the
repercussions of the skewed land ownership that exists in the country. This is
supported by the soft stance of the willing seller, willing buyer position of the
government.

Land and property taxation across the world
Most countries levy taxes on land and property separately. Research has shown that
the majority countries have an annual property tax where in most cases the tax base
is the market value of land and buildings. This means that the government has to
estimate the market value of all taxable properties and, for the tax to be fair, it is
important that an evaluation take place at regular intervals – for example every four or
five years (Muller 1995). The table below shows in summary form how land tax and
property tax are handled in both industrialised and developing countries.

Table 1: Property taxes

Basis of the tax Coverage
 Property Land
Market value Capital value USA

UK (domestic)
Netherlands
Denmark
Indonesia
Chile

Denmark
Australia
Estonia
Belize

Annual value UK (commercial)
India

Other value
concept

Book value Russia

Acquisition
value

California

Area based Israel
Poland
Czech Republic

Nepal

Source: Muller A. 2001

The table above shows that in industrialised countries and in developing countries,
property taxes are usually based on the market value of the property. It seems

74

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The table above shows that in industrialised countries and in developing
countries, property taxes are usually based on the market value of the property.
It seems Namibia is following the model of industrialised nations. In the
transition countries, property taxes are often area-based. For an area-based
property tax, no value estimate is made of the property, but the tax is based
on a certain sum of money per square meter, the amount varying for different
types and sizes of land and buildings. An area-based property tax also exists
in Israel and the traditional land revenue on the Indian subcontinent, which
still exists in Nepal, is another example of an area based property tax.

In some countries the property tax is value based, but not based on current
market values. In Russia and several other neighbouring countries there is a
property tax on business enterprises based on the book value of the land or
buildings, machinery and inventory of the businesses in case of property tax.
In California, the land and property tax is based on the purchase price of the
land and no assessment function is carried out.

There are also differences between the various property taxes which are
based on market values. The most common situation is that the land tax
is based on the capital value of the land – which is what the land could be
sold for on the open market. But in the traditional British system, still in use
in many former British colonies, the tax base is the rental value or the annual
value of the land – which is what the annual rent for the property would be
on the open market. In addition there are some countries that operate land
taxes based on the market value of the land alone.

The proposed new method/model

Area-based taxation as a means to speed land reform
It is hereby proposed that Namibia moves away from the valuation system
where the farm owner pays tax according to the market value of the whole
farm. Instead, the farm owners must be taxed at the value of the hectares that
they have. This is called area-based land taxation.

The method is simple and involves only two steps. First, every farm is assigned
a value zone based on factors such as location, service available, and quality
of the land or its productive capacity. Second, the taxable hectares of the farm
are multiplied by a notionally determined value per hectare to arrive at the
property tax base. On the one hand, this method of determining the tax base

75

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

has gained favour with both taxpayers and local governments in India where
it is currently being applied to property taxes. 41 Indian taxpayers appreciate
the simplicity and transparency of the resulting valuation/tax tables. 42

It should be mentioned that farms vary in size across Namibia and the value
of hectares that they hold varies according to the geographical location of the
farm and the land use that there is. Therefore, the current valuation system
which considers the carrying capacity and other indicators of productivity
may continue. The assessment however has to be more accurate and be
based on true transactional data.

Rao writes that when the area based taxation was introduced in property tax in
India, urban local governments were enthusiastic because they saw significant
revenue increases in the aftermath of the introduction of area-based property
taxes.43 Moreover, the area-based approach is a way for local governments
to circumvent the harmful Indian court ruling that controlled rents are the
appropriate tax base in the rental value system.44

In the light of the above, it is proposed that the government adopt this model
and apply it in taxation of agricultural land whereby it taxes farm owners each
hectare at 20% of its value according to up to date and accurate valuation
data available. The taxation should be done on a progressive scale. This
means that the government will receive a huge amount of revenue from
farm owners especially those who have more than one farm to the detriment
of hundreds of thousands of Namibians who are occupying useless land.
This approach will also mean that those who have more than one farm will
decide to sell off at least one farm because the taxes will be too high to
maintain, especially given that some farms are just lying idle or are being
underutilised. Furthermore, this will also ensure that we have more full time
farmers than absentee farmers or the so-called “cell phone farmers” who are
compromising agricultural production in the country.

The proposed system offers scope for assessment and will make the entire
assessment transparent, especially if there is enough mass support. The
41Bahl, R. Martinez-Vazquez, J. and Youngman, J. (eds), 2008. Making Property Tax Work, Experiences in
Developing and Transitional Countries. Lincoln Institute of Land Policy: Cambridge. Massachusetts.
42 Rao VUA. 2008. ‘Is Area-Based Assessment an Alternative, an Intermediate Step, or an Impediment to
Value- Based Taxation in India?’ In Bahl, R. Martinez-Vazquez, J and Youngman, J. (eds), 2008. Making
Property Tax Work, Experiences in Developing and Transitional Countries. Lincoln Institute of Land Policy:
Cambridge. Massachusetts, p.241
43 Ibid.
44 Ibid.

76

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

proposed method is expected to increase the revenue flow to the national
coffers, raising their financial capacity to take up more developmental work.
If designed correctly the tax can be progressive and can accelerate the land
reform programme by inducing those with more than one farm to sell the
other farm/farms. It can demonstrate that commercial land taxation based on
area has the potential to improve revenue collection by the government and
at the same time leading to improved service provision in the farming sector
especially, can result in increased property values (Muller 1998).

This proposed model can also demonstrate effective farmland governance,
which means participation by all the stakeholders. In this case, cooperation
would be realised among citizens, professionals, officials, state government
and media, thus removing some barriers to a speedy land reform programme.

From this proposed model and how it has proved successful in other countries
as explained below, it is evident that the model is easily acceptable because it
is transparent and we already have legislation in place which can slightly be
amended to achieve this. Thus, given an administrative will, legislative and
structural changes are possible and positive cooperation can be achieved
from the government and other stakeholders.

The revenue is predictable and buoyant to boost national coffers which can
be channelled towards other developmental projects for the attainment of
the targets in Vision 2030. In fact, the huge sums to be received can be
channelled towards the acquisition of some farms on a willing buyer, willing
seller basis or even to pay compensation when expropriation takes place,
thus speeding land reform.

In general, its implementation faces few hurdles because theoretically there is
a good correlation between assessed value and the ability to pay especially
among farm owners. It is very well suited as a source of locally generated
revenue for governments of developing economies like Namibia (World Bank
1996).

Considering international trends expounded on below, the proposed model
also provides a legally tried and tested method of land tax assessment. It
presents a simplified method with no complexities especially if it is a result of
continuous feedback and critical analysis of other methods already in practice
in other countries, including semi-autonomous states of federal countries.

77

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Supportive International trends especially in developing
countries

The area-based assessment method was first initiated in the Patna Municipality
in India. Property owners in Patna pay tax on each square metre of the floor
area. This came to be known as the “Patna model” and it has since gained
support across the world.

The area-based taxation in Patna has emerged as a legally tested,
administratively tried and feasible method of property tax assessment which
has now been replicated in other cities in India. The Patna model presents
a simplified assessment procedure based on location, construction and use.
This has minimised the discretionary and ad hoc nature of assessment and has
increased acceptability by taxpayers, as well as their compliance. The model
has also prompted the inclusion of stakeholders in the areas of Municipal
Finance such as Central/State Government, urban local governments and
political and official functionaries to replicate it in a wider context (see Ministry
of Urban Development, India 1998).

Other Corporations of the State of Bihar have already adopted the
Patna model. 45 The Government of India has issued guidelines to state
governments to modify their assessment procedure of property tax in line with
the Patna model. The state government of Uttar Pradesh has already issued
notification to enable urban local governments to modify their assessment
to area based methods. 46 The government of Madhya Pradesh has also
modified its assessment procedure. Government of Tamil Nadu has made
legislation on the basis of Patna model of taxation.

In Namibia, this model has to be applied on farmland. Nepal has already
replicated the model to land taxation and research has shown that it is the
only country which is doing this with wide acceptance even from the United
Nations. After implementing the area-based taxation method in Punta, the
Punta Municipal Council (PMC) was acknowledged by the United Nations.
It has found laudatory mention in the state of the world’s cities report 2001
brought out by the United Nations Centre for Human Settlements (UNCHS)
and released during a special session of the UN General Assembly in New

45Area Based Assessment of Property in Patna. India Best practices. See also Rao supra.
46 See: Other States to Follow Magic Formula on Tax Collection’. Nav Bharat Times, 26th February, 1994.

78

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

York (Chandra 2001). The UN Report notes that the area-based assessment
method as initiated in Patna Municipal Corporation has emerged as a legally
tested, administratively tried and practically feasible method of property tax
assessment in India.

It also notes that the present method of assessing property tax, introduced in
1993, has “minimised discretion and ad hoc nature of assessment and has
increased acceptability by the assessed and tax compliance. The model also
has prompted the stakeholders involved in the area of municipal finance
such as central/state governments, urban local governments and political
and official functionaries to replicate it in a wider context”.

The PMC has been cited under the “best practices” category of the report in
the section concerning urban governance for having “initiated an area-based,
simplified assessment of property tax”. Namibia can also be acclaimed for
doing the same to commercial land taxation at a progressive rate.

When the model was initiated in the Patna Municipal Corporation in 1993, it
facilitated reduction in tax rate from 44% to 9% of annual assessed value in
urban areas where it was implemented. 47 Despite these reductions, current
Indian revenues have escalated from US$315,660 to 1.34 million. 48 To
begin with, the model was initiated in 1/27th part of the Patna City and now
covers half of the City. It has demonstrated a potential of tenfold increase in
revenues while drastically reducing rates.

Will it survive potential challenge in court?

If this method is well implemented in the taxation of farmland in Namibia, it
will survive any potential court challenge. In Patna, it raised some scepticism
in some quarters during the initial implementation. The tax policies which
were later adopted into the municipality’s rules were challenged in the Patna
High Court in early 1994. The Division Bench in its judgement appreciated
the idea of determining the area rental value. But the High Court faulted the
rules on the grounds that they violated Article 14 of the Indian Constitution
and suggested a detailed classification.

The State of Bihar and the Patna Municipal Council (PMC) challenged the
High Court decision and lodged an appeal with the Supreme Court of India.
47Area Based Assessment of Property in Patna supra
48 Magic Formula Raises PMC Revenue - Times of India, January 2, 1994.

79

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The Supreme Court overturned the High Court’s ruling in 1995 observing
that the new system was being designed with good intention and must be
allowed to prevail. The Supreme Court held that a detailed classification if
evolved would be too complex and elaborate, which would result in arbitrary
tax assessment that was rife in the former practice. The Court also noted that
the assessment rule does not impose an undue burden on urban taxpayers.

The Supreme Court further noted that the new system is designed with the
interest of house-owner taxpayers at heart as well as the Council. The model
thus gave legal sanctity from the Supreme Court of India on the grounds of
reasonableness and fairness. This judgement not only allowed PMC to go
ahead but also paved way for replication of the Patna Model elsewhere.

Lessons for replication in Namibia

As noted above, in India this model was applied on property tax especially in
urban areas as opposed to commercial farmland. However, the same model
can be adopted and applied on the taxation of agricultural commercial land
in Namibia. What the government of Namibia has to do is to develop proper
guidelines for the implementation of this model in light of its laws and policies.
This was done in India whereby the government (after the PMC won the case
in the Supreme Court) issued guidelines to state governments to modify their
assessment procedure of property tax in line with the Patna model.

The guidelines should be framed in such a way that when the area-based
tax is implemented, it brings additional financial revenue to the kitty of the
government along with equity, fairness and acceptability by people. This
enables farm owners to better respond to the system but at the same time
they will have to sell other pieces of land which they cannot use productively
and thus afford to pay tax for. This will accelerate land reform in the country
and redress past injustices.

The above is easier said than done and there is great need to scrutinise the
laws and policies regarding land reform. Possible amendments to laws (which
will not be dealt with in detail here) will have to be made. These include
the amendment to the Agricultural (Commercial) Land Reform Act and its
regulations. The land policy has to be revisited and revamped for the area-
based taxation to be implemented. More importantly, stakeholders should
lobby the government so that the area-based taxation is incorporated as a

80

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

means of land reform in Namibia in the current National Land Bill which is
being framed.

The Patna Municipal Council encouraged the Government of India to issue
new policy directives for tax reform at national/federal level. Simplification of
procedures, reduced rate of tax with increased revenue is worth replicating
in most developing countries. With enough commitment and acceptance of
the area-based land taxation, this can happen in Namibia as well. In India
after it was seen that this is an acceptable and well planned tax assessment
system for real property, amendments were made to the Panchayati Raj Act
and the Municipalities Act in 1999 to facilitate a smooth changeover to the
new assessment system.

This new model should have some incentives. The Municipality of Putna
decided to create an incentive by cutting the tax from 43% to 9% as mentioned
above. This can be done in Namibia on the capital value of the farms while
also drawing a simple matrix for calculating the rent a property could fetch
based on its location, the type of construction, whether it was being utilised
– carrying capacity, etc. In Patna, ironic as it may seem, even though tax
rates were reduced substantially under the new guidelines, there was a ten-
fold increase in property tax collections (Chandra 2001). The logic for the
assessment method is that the taxation system should be transparent, simple,
and acceptable to the people. The discretion of the assessing authority should
be reduced since it helps reduce corruption.

What began as a pilot project in just one twenty-seventh of the area of Patna
now extends to the whole city and has been replicated in the whole country. It
received praise from the UN and other countries are planning to implement
it as well with Nepal having applied it to land taxation already. Why should
Namibia not join the league of those who do well and accelerate land reform?

What are the weaknesses and how to address them?

The area-based taxation system can be effectively applied in taxing farmland
in Namibia, but we should note that this is not a perfect system. It is also
riddled with its own weaknesses which have to be avoided. Rao (2008)
acknowledges some significant flaws with the area-based approach. First, he
submits that it does not avoid the problem of determining values because the
notional values per square piece of land or property still must be determined

81

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

However, it is important to bear in mind that in many developing countries the
problems with the collection of property tax are more serious than the problems
with valuation. Enforcement steps are not taken and as a consequence many
farm owners may choose not to pay. Because of this the revenue is reduced
and the tax is perceived as unfair. It is, therefore, imperative that collection is
improved before, or at the same time, as valuation is improved (see Muller
2000).

A second problem is that the area-based system can be quite complicated
because it requires that each property be weighted by value coefficients for

for each zone, or farm. This is done on the basis of expert judgment by highly
qualified valuers at the expense of State coffers. Furthermore, in developing
countries like Namibia, the area approach, no less than the comparative
sales approach, faces the perennial problem of a lack of reliable data on
comparative sales. In India, it was discovered that the rates of property
transfer tax exceed 10 percent in some states, offering a major inducement
for understating sales prices (Bahl et al 2008). The table below summarises
issues regarding collection and valuation of farms:

58

land which they cannot use productively and thus afford to pay tax for. This will
accelerate land reform in the country and redress past injustices.

The above is easier said than done and there is great need to scrutinise the laws and
policies regarding land reform. Possible amendments to laws (which will not be dealt
with in detail here) will have to be made. These include the amendment to the
Agricultural (Commercial) Land Reform Act and its regulations. The land policy has to
be revisited and revamped for the area-based taxation to be implemented. More
importantly, stakeholders should lobby the government so that the area-based
taxation is incorporated as a means of land reform in Namibia in the current National
Land Bill which is being framed.

The Patna Municipal Council encouraged the Government of India to issue new policy
directives for tax reform at national/federal level. Simplification of procedures, reduced
rate of tax with increased revenue is worth replicating in most developing countries.
With enough commitment and acceptance of the area-based land taxation, this can
happen in Namibia as well. In India after it was seen that this is an acceptable and
well planned tax assessment system for real property, amendments were made to the
Panchayati Raj Act and the Municipalities Act in 1999 to facilitate a smooth
changeover to the new assessment system.

This new model should have some incentives. The Municipality of Putna decided to
create an incentive by cutting the tax from 43% to 9% as mentioned above. This can
be done in Namibia on the capital value of the farms while also drawing a simple
matrix for calculating the rent a property could fetch based on its location, the type of
construction, whether it was being utilised – carrying capacity, etc. In Patna, ironic as
it may seem, even though tax rates were reduced substantially under the new
guidelines, there was a ten-fold increase in property tax collections (Chandra 2001).
The logic for the assessment method is that the taxation system should be
transparent, simple, and acceptable to the people. The discretion of the assessing
authority should be reduced since it helps reduce corruption.

What began as a pilot project in just one twenty-seventh of the area of Patna now
extends to the whole city and has been replicated in the whole country. It received
praise from the UN and other countries are planning to implement it as well with
Nepal having applied it to land taxation already. Why should Namibia not join the
league of those who do well and accelerate land reform?

What are the weaknesses and how to address them?
The area-based taxation system can be effectively applied in taxing farmland in
Namibia, but we should note that this is not a perfect system. It is also riddled with its
own weaknesses which have to be avoided. Rao (2008) acknowledges some
significant flaws with the area-based approach. First, he submits that it does not avoid
the problem of determining values because the notional values per square piece of
land or property still must be determined for each zone, or farm. This is done on the
basis of expert judgment by highly qualified valuers at the expense of State coffers.
Furthermore, in developing countries like Namibia, the area approach, no less than
the comparative sales approach, faces the perennial problem of a lack of reliable data
on comparative sales. In India, it was discovered that the rates of property transfer tax
exceed 10 percent in some states, offering a major inducement for understating sales
prices (Bahl et al 2008). The table below summarises issues regarding collection and
valuation of farms:

 Table 2: Tax collection and valuation of farms

59

 Collection Valuation

Industrialised
countries

No problems. Only small problems:
� Well-functioning computerised systems in many

countries.
� Some countries have not had a revaluation for

many years.
� Some countries need to computerise their valuation

systems.

Transition
countries

Relatively
small
problems.

Major challenges in the coming years:
� To establish valuation systems to replace area

based property taxes and taxes based on book
value.

� Simplified systems are probably needed.

Developing
countries

Often
big problems.

Often big problems:
� Subjective methods used where the taxpayer can

influence the assessment.
� More objective mass valuation systems are needed.
� Missing or misleading information about sales

prices and rents.
� Weak administrative units responsible for valuation

and lack of qualified staff.
Source: Muller A. 2001

However, it is important to bear in mind that in many developing countries the
problems with the collection of property tax are more serious than the problems with
valuation. Enforcement steps are not taken and as a consequence many farm owners
may choose not to pay. Because of this the revenue is reduced and the tax is
perceived as unfair. It is, therefore, imperative that collection is improved before, or at
the same time, as valuation is improved (see Muller 2000).

A second problem is that the area-based system can be quite complicated because it
requires that each property be weighted by value coefficients for location, land use,
carrying capacity, etc. and there can be subcategories for each coefficient (ibid; see
also Rao 2008). The data requirements here resemble in some ways those
associated with the more sophisticated mass valuation approach used by the
Namibian government at the time. The transparency of a simple table is undermined
by the great complexity of the computations for the values the table presents. In large
farms with different land uses, there can be as many different combinations of
coefficients.

The third problem is that the area-based systems are characterised by fixed values
per square piece of land like a hectare between valuation periods. Hence, they exhibit
no growth in response to property value increases (ibid). Thus, this method suffers
from the same revaluation problem as the traditional market value approach being
applied by the Namibian government at the moment.

Watching over the weaknesses
One solution to the problem of valuation would be to eliminate improvements
(structures on the land) from the tax base (i.e. taxing only the land). Surely this would
reduce the difficultly of the valuation job. Some analysts have reported on experience
with site value taxation in both industrialised and developing countries. In general, the
results of their analysis square with expectations (Riel et al 2008). They note that land

82

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

location, land use, carrying capacity, etc. and there can be subcategories
for each coefficient (ibid; see also Rao 2008). The data requirements here
resemble in some ways those associated with the more sophisticated mass
valuation approach used by the Namibian government at the time. The
transparency of a simple table is undermined by the great complexity of the
computations for the values the table presents. In large farms with different
land uses, there can be as many different combinations of coefficients.

The third problem is that the area-based systems are characterised by fixed
values per square piece of land like a hectare between valuation periods.
Hence, they exhibit no growth in response to property value increases (ibid).
Thus, this method suffers from the same revaluation problem as the traditional
market value approach being applied by the Namibian government at the
moment.

Watching over the weaknesses

One solution to the problem of valuation would be to eliminate improvements
(structures on the land) from the tax base (i.e. taxing only the land). Surely this
would reduce the difficultly of the valuation job. Some analysts have reported
on experience with site value taxation in both industrialised and developing
countries. In general, the results of their analysis square with expectations
(Riel et al 2008). They note that land is more easily valued because it tends
to be more homogeneous than improvements. Its physical characteristics
do not change as much as improvements and, other things being equal,
its implementation does not require as much staff as does a tax base that
includes both land and improvements (ibid). In addition, the celebrated
economic advantage of the site value tax is that it does not discourage
investment in improvements.

In order for this method to be successfully implemented, the valuation methods
should be revised and tightened. In Namibia, like in many developing
countries, there are considerable problems in relation to the valuations for
land tax. There are many different types of problems which result in reduced
revenue and in an unfair distribution of the tax burden (Youngman et al
1994). Farm owners are sometimes able to influence the assessment process,
false transaction receipts can be presented, the valuation procedures lack
transparency, the basic data are insufficient, and the administrative capacity
and staff qualifications are deficient.

83

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

To avoid the complexity of weighing value coefficients for location, land use,
carrying capacity, etc. and their subcategories, the mass valuation should
be continued because the costs of valuation per each commercial farm
will be costly considering the limitations of the Namibian budget. What has
to be emphasised is that a reliable fiscal cadastre or the tax list and large
scale maps have to be available for they can be helpful in ensuring that all
properties are included in the database. However, even without maps it is
possible to compile a complete tax list.

The identification of the taxpayers is not needed for the valuation process, but
is crucial for the collection of the property tax. It is important to note that the
gathering of market information on sales and other land transactions is a very
important part of the valuation process. This should take place on a regular
basis and is necessary for the process to start many years before any system
for estimating market values is introduced.

Conclusions

This Chapter has shown that the land issue in Namibia has a long history
and it still has a long way to go. Progress has been very slow and the speed
of land reform now depends largely on an increased pace of expropriation
(Harring and Odendaal 2007). In turn, an increased pace of expropriation
probably depends on public confidence that land reform is being successfully
implemented at grassroots level, i.e. that small black-owned farms are being
created successfully. All of these factors are complex and interconnected;
hence a successful land reform programme is a great legal and political
achievement. Thus the land expropriation process needs to be more carefully
planned and implemented (ibid).

This paper has highlighted the status of redistributed land and its utilisers being
the Resettlement Programme and the Affirmative Action Loan Scheme. It has
analysed the current projects that are underway or are being implemented
in order to support emerging farmers. The paper has offered one of the
solutions for the speeding of the land reform programme. It advocated a new
land taxation that is different from the current one which does not generate
much revenue for the state coffers, and does not accelerate land reform in
the country. But with effective land taxation systems like per hectare taxation,
people would become more innovative and think about what to do with the

84

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

land to generate more revenue for them or to sell some of the farms which
they may not afford to pay tax for. This is one of the most effective ways
for the government to harness the economic potential of domestic resource
mobilisation for socio-economic development and to reduce over-reliance
on foreign aid.

It should be stressed further that this land tax system can be used with current
assessments for better results than the existing land tax system, and will
improve the transition to the new full value assessments in the future. Unfair
assessments can be appealed in the meantime. This is not a radical change;
it simply changes the current property tax rates to tax hectares as opposed
to a blanket valuation and taxation system that is being applied right now.
This system of taxation does not harm economic activity, instead, it rewards
it, unlike sales, wage, or business taxes, which would slow the country’s
economic growth. The Indian experience has shown that the land value tax
per hectare can be used to fund the entire budget deficit with no need for
additional cuts to public services (Rao 2008). Increasing the property tax and
making it progressive through a land value tax shift is the best choice for fair
and efficient taxation to accelerate land reform and to redress past inequities.

2.2 Maria Lukas: Corruption leads to unequal access, use
and distribution of land

Corruption leads to unequal access, use and distribution of land. This is
caused by the weak governance which results in low levels of transparency
and accountability and which consequently undermines the rule of law. When
one stands up against the elders, they call it treason, but when Madam (Agnes)
Kafula (the former mayor of Windhoek) dished out land to her so-called
special people, they call it noble deeds. If nobody had stood up against her,
God knows how many more special people she would have given land to.

When I heard that our country has experienced the second fastest increase
in housing prices after Dubai, I felt pity for our youth, people with low wages
and those with no wages at all. Namibia is our motherland, but the question
remains, what kind of mother does not put the needs of her children first and
still expects to be called mother in return? Poor Namibians suffer because a
poor Namibian will apply for land to live on and not get any. However, the
rich Namibians will apply for land to build flats (apartments to rent out) and
they will get it.

85

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

There is an unequal distribution of resources in Namibia, and land is one of
them. Namibia has enough land for every citizen to have their own place to
call home and there is still sufficient land for agriculture and industry. My six
suggestions regarding the way forward on the land issue are as follows:

1.	 The land price must be reduced by 50 percent, so that it becomes
affordable for every citizen. This does not mean that all people will be
able to afford the land. It only means that at least 50 percent of the
Namibian population will be able to make a deposit while working to
pay off in instalments.

2.	 The government must give to the people the right to own land, because
even if you bought land in Namibia, it is only yours for a while. Once the
government tells you to leave, they do not consider whether you bought
the land or not, you just have to move. The government needs to sell
serviced land to the people. Parents need to own land that they can leave
for their children to inherit. I do not know about other parts of Namibia,
but in the north, once the owner of the land dies, anyone who wants to
stay on the land will have to pay, otherwise they have to leave the land
and this rule applies even to the deceased’s children.

3.	 The Namibian people must own land, build on it and rent it out to the
foreigners instead of foreigners constructing buildings and renting them
out to Namibians. This practice happens a lot in Oshikango. You will find
people being moved and the land will then be sold to the Chinese. They
build malls and they start renting out space to local people, but it was
supposed to be the other way round.

4.	 The requirements for land application must be affordable for every citizen
regardless of their socio-economic status.

5.	 The practice of one person owning five houses while the next person has
none must be reconsidered. If one person owns five houses, he/she just
robbed four other people of homes. We have thousands of homeless
people who have nowhere to stay while some individuals own several
homes.

6.	 Landlords must reduce their prices so that tenants will be able to afford
the rent and still have some money left to live on. In Namibia, the annual
rent is sometimes as much as the price of a one-bedroom house. These

86

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

things need to be analysed and new policies in favour of all need to be
drawn up and implemented. Let us not be prisoners in our motherland.

2.3 Discussion

Ben Uugwanga:

I am going to touch on Christianity, housing and family values. I am a
Christian, I have read the Bible and I understand the wisdom in the Bible.
Arguments are based on human wisdom which is fallible, which is not valid,
which is not reliable, which has created crisis management and inconsistency.
We have cultural problems, we have social pathologies, and we have social
corruption. I believe in the Word of God and I know that things are going
to change, irrespective of whether people air their views or not. Leaders are
going to be usurped, they are going to be replaced and they are going to
conform to the Law of God. Christianity is the reason why there is salvation
for man and Christianity is revolution, because most of the ideas which were
expressed here in terms of land acquisition, housing acquisition, access to
resources are principles which find their foundation in Christianity.

Even the constitutional reforms which are being advocated and proposed
find their expression in the Law of God, because the Law of God says that all
human beings are equal. If somebody says that Christianity as a philosophy,
as a framework, as a paradigm, as a law, as a principle should be dismissed,
then that person is actually contradicting himself. The higher wisdom is to be
found in Christianity and the purposes and plans and the will and the Law of
God shall always govern humankind, because He is the Lord of Creation,
He is the Lord over all men and all purposes, irrespective of the way how
they are being presented. Intelligence and wisdom can be expressed through
theories and principles, through laws, through ordinances, but we analyse
their validity, their reliability, whether they cohere to the Christian faith which
is infallible and which is the reason why everybody is here today.

Participant (NANSO Secretary for Basic and Secondary Education):
Regarding Article 16 in relation to Article 131 of the Constitution, I want
to ask: when it comes to amendments in favour of public interest, does the
interpretation of “just compensation” need better explained to allow Article
131 to serve the public interest? And secondly, will it be viable when it
comes to housing in urban areas to have a regulatory authority to look at

87

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

viable markets? For example we have Namfisa that regulates banks when
they are charging exorbitant prices and so many other authorities, like the
Communications Regulatory Authority of Namibia (CRAN). Will it be viable to
have a regulatory authority to regulate the prices of houses in urban areas?

Gert Titus, Chairperson of the Karas Regional Youth
Forum:

As was said by the presenter, the land was lost and the land was taken due to
policies and laws that were drafted at the time. Therefore, the solution to the
problem is again to change the law and to amend the Constitution. The first
paper was on the history of how we lost our land and I would have expected
it not to deal with the history so far back before independence. The paper
should also focus on the period after independence. How did it come to this
point after independence? Where did we fail as a government? When you
only focus on what the apartheid regime did, we deal with matters beyond
our control but our government today should be held accountable for what
happened after independence. That history from independence up to now is
what I would also have loved to discuss because now we have reached the
boiling point on the housing issue. We all know what happened last year
and what has brought us here. We should not deny the history that has taken
place after independence, because we must look at our own mistakes and
try to rectify those.

I do not think that the idea of trying to tax farms will be the solution. We
must become more aggressive when it comes to the housing issue. After
independence, it was only the black people who had to compromise for
reconciliation. Only the black Namibians had to compromise. The ownership
still remained with the whites and they can now enjoy peace while still remaining
with our land. They can now enjoy peace while still retaining our democracy
and benefiting from our development. So, what did they compromise on?
We are now at a point where we actually have to beg for what was ours in the
past. I feel that our approach to housing must become aggressive, not in the
sense that it becomes unlawful or criminal, but we should not be intimidated
by the threat that if we change certain laws, we may face sanctions by the
western world. Let Namibia be managed by Namibians and let us follow
the legal framework by amending any laws which are prohibiting us from
really and truly enjoying our independence and democracy. I am putting
emphasis on the amendments that need to be made to the Constitution.

88

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Housing should never be discriminatory, based on anybody’s sexuality. I am
a child of God and the Word of God says that God showed His love to us
by dying for us while we were all sinners, meaning that He did not exclude
anybody’s sin from His salvation. Let us not exclude anybody from housing.
We are all equal and we need equal housing for everybody regardless of our
personal characters or what we do in our personal lives.

Participant:

I agree that we should explore if we cannot regulate the prices of land.
Entrepreneurs look for profit and housing became quite a lucrative market,
where I can build a house, somebody will rent it and I will make money. It is
not to say there was an evil scheme behind it to make somebody pay more,
it is just that the entrepreneurs are looking for more money and the fact that
the government is staying out of it means that the process is left to just run
and regulate itself. If we can regulate the price, it should cover rentals and
not only house ownership.

Another issue is demand and supply. The government needs to ensure that
we can regulate this demand and supply and not end up with fifty houses for
ten thousand people. Obviously, we are going to fight for those fifty houses,
meaning that the fight ends up with those winning who can afford the house.
How legal is it for the City of Windhoek to sell a plot valued at N$400,000
for N$900,000? Is this legal while we have lawmakers that are our own
politicians, serving us, the voters? It makes no sense in an independent
country when municipalities should be serving their people.

Finally, I want to remind everybody that Namibia remains a secular state
and my rights start where yours end and I must respect who you are. Let us
recognise that indeed we are one Namibia, one Nation, but we do have
different characters and characteristics.
Participant:

The independence of this country was not won through bullets, the
independence of this country was won by advocacy. As much as people were
fighting politically and militarily, it was the Christian churches that advocated
for independence of this country. As Christian young people we will advocate
for policies that we want to be implemented. The Shack Dwellers Association
must be made an equal partner in mass housing because they work with the
people, they are at the grassroots level, they are the ones that know better

89

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

who is in need of a house than anybody else.

It is a ridiculous practice of the City of Windhoek to auction erven to poor
people. I ask the government the following question: How dare you decide on
communal land but you wash your hands clean when it comes to urban land
and have councillors decide who gets land and who does not? Government
allows municipalities to charge exorbitant prices to poor people. This is not
America where states have their own laws, so how is it that the government
would act in communal areas, yet would not act when municipalities and
local authorities are involved?

Regarding the legal framework issue, I believe that our government shot itself
in the foot when it drafted the Constitution, because the Constitution is like
a brick wall that we are running against. As a Christian young man I am in
favour of a referendum to be called for the Constitution to be amended and
Article 131 to be changed, so that we are no longer held hostage by the
Constitution of this country.

Participant (Jeremy, Christian org.):

This is our country, we are in charge and we do not have to blame the past.
We have our government, we have our leaders of organisations and our
future will be bright if we take a decision. We all just want to live in cities like
Windhoek and the way we are developing our country is to focus just on one
city, like Windhoek. It is time for us to give power to other towns like Karibib
and Otjiwarongo. I was glad to see that the Municipality of Otjiwarongo
is also building houses, because the pressure being put on Windhoek will
give us more problems in future. My suggestion is for the youth to acquire
land in smaller towns like Grootfontein, Karibib, Henties Bay. Let us not only
concentrate our development around one city, namely Windhoek.
I want to know what is our government doing to break down the colonial
barriers in our towns that were built to make the black people live in informal
settlements and black townships. Our leaders must address the issue of
colonial poverty and colonial policy regarding land. We are not against
our white compatriots, but we must also share the land. We cannot have a
population of 6 percent owning 56 percent of the land. We need to address
our German farmers, our white Afrikaners, so that we can bring them to the
table. We must share our land because all of us need resources, we are all
Namibians.

90

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Participant:

I agree that development needs to reach the smaller towns because most of
the people are just migrating to the city as activities are taking place there.
When I finished my tertiary education I went to the North. I stayed there
for a year, but there were no activities taking place there. You only go to
work and then return home. Some people just go to the bars, they are not
doing anything because development takes place only in the cities, not in the
villages. People will not participate in issues like land reform or developing
the land because no activities are happening there. People are not interested
in the radio because development is not being addressed and their minds
are not being opened to participate in discussions. If you go to the North
today and ask people about the land issue, they will not answer you, they
do not even know that there is a land issue. People in the villages are not
encouraged to participate in such discussions. Therefore, I strongly believe
that development should go to the smaller towns.

Bensen Katjirijova, Secretary General of the DTA Youth
League:

The problem is how are we going to give the land to the people? I do not
know who gives the land, whether it is the municipalities or the Ministry of
Lands. The councillors and mayors should elaborate on the barriers they face
in the process of giving land to the people. We heard about the history, but
we do not know what is happening in the municipalities and what barriers
exist there. What causes the land to be as expensive as this? We have to
know. We want the people to be given a piece of land.

Lazarus January:

I am a concerned youth, a parent and an entrepreneur. Owning a house
comes with great responsibility. We, the Youth, cannot just want to own a
plot, a house without having a decent job. If you get that salary of N$7,000
per month, why would you want to live in Kleine Kuppe where the rent is so
expensive while you can settle in Katutura for less?

Regarding the prices of houses, the town councils failed to properly manage
their structures. I suggest that the extensions in the locations and suburbs

91

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

should be classified. For example, extension 1 should only have houses with
a certain value, extension 2 houses with another value, etc.

Seth Boois, CEO of Kalkrand Village Council:

Ms Lukas made a comparative analogy of prices between Namibia and
Dubai. Dubai is for the super-rich while Namibia is a developing country.
What leads to the high prices in Namibia, is the speculative behaviour of the
buyers coupled with the system of the mixed economy that we have in Namibia
and that states that the councils should also make money. To normalise the
situation, we have to look at the valuation roll which reflects the true value
of the land. The valuation roll actually indicates that it is possible for young
people and all Namibians to acquire land. In the case of a village council,
we sell the land by private treaty. This means that people apply for the land,
the application goes to the council, it is not advertised, it is not open for
speculation. The council then looks at who deserves to receive the land. The
council ensures that two or three erven are not allocated to one individual. I
think that is a fair way of allocating land. If the valuation roll can be looked at
nation-wide, I think it will go a long way in addressing the question of making
land accessible to all Namibians.

K.K. Marenga:

Since independence, since our towns got black office-bearers and our regions
black governors, some of the plots surrounding towns or villages are owned
by these very same comrades of ours. I want to know what the government
has done for the past 25 years. Yes, we can deal with the issue of laws and
policies, but while we are waiting for the government or the parliament to
act, I wish to point out that the government has adopted a capitalist system
through a so-called mixed economy. This is so because it has left urban
land and housing delivery to the capitalist market forces and thus beyond the
reach of low-income earners who are predominantly black people. As part
of the solution, the government must integrate the Shack Dwellers Federation
of Namibia into the NHE and replace the mass housing project with a Build-
Together Programme. This way, the government will be able to bypass the
capitalist forces dominating urban land and housing. The Minister of Urban
and Rural Development, Sophia Shaningwa, seems to have seen the evil
nature of the capitalist market forces and the catastrophic role they play in
the urban housing and land delivery. That is why she was quoted in the New

92

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Era of April 27, 2015 as follows: “We cannot leave the price of houses in
the hands of the market forces, we must determine the price, and why should
the market forces determine the prices of our people?”

Johannes Sisiku, final year Law student, University of
Namibia:

When we are tackling this land and housing issue, we are tackling it from
different angles, for example from a legal perspective, from a religious
perspective, from a historical perspective, but at the end of the day we need
to reconcile all our views in order to solve this issue. The issue of why a
plot of N$200,000 is sold at a price of N$900,000 is not a legal question
because there is no law in place which is saying that a plot must not be sold
for a specific amount. Land prices have become a typical supply and demand
issue. For example, in Windhoek the demand for land is high, whereas the
supply is low. That is one of the factors that are pushing the prices up. If you
compare the prices of land in Windhoek and Okakarara, prices in Okakarara
are lower because the number of people demanding land in Okakarara are
few, whereas the supply of land there is higher. We also need to take into
consideration that land is expensive in Windhoek because the majority of
people are buying land for commercial purposes, not for housing purposes.
A practical example are the plots which were recently auctioned in Academia.
Those plots are for commercial purposes, not for housing purposes and the
solution to this is to adopt a policy that when you are attempting to buy land,
you need to state the purpose you intend it for. Are you going to resell it or
are you going to build a complex? We need to specify what we are going
to use our land for. We need to take into consideration that the conduct of
our government is regulated by our Constitution, which is the supreme law
of the land. In terms of Article 1(i) Namibia is a secular state, it is neutral on
the issues of religion. So, deciding that only those who abide by the Christian
values should benefit from government projects with respect to housing
would be violating Article 10 of the Namibian Constitution, because you are
discriminating on the basis of religion.

Elsarine Katiti, NYC board member:

I have some questions regarding the area-based taxation, as Mr Mupaure
mentioned that farms should be taxed based on the value of the hectares.
For example, if I own a hundred hectares, but I am only using 25, would I

93

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

be taxed for the 25 hectares that I am using? How would this model affect
the masses, because in Namibia the majority of the land is owned by white
farmers while only some farms are owned by black farmers? Will taxation
be different for different kinds of farmers and how will resettled farmers be
treated?

I also want to know the implications of this taxation. Namibia’s values are
basically based on peace and stability, how would this taxation affect our
fundamental rights, especially concerning peace in our country? What would
be the operational and policy requirements to make this model work in
Namibia?

Ben Uugwanga:

I am looking at policy, land and housing in terms of national priorities. A
budget is a tool for planning and when you have a budget, you have to
prioritise. You have needs, you have wants and you have squander, spending
billions and billions of money on squander, while priorities get thrown into
the dustbin. Government is informing us that they cannot solve the housing
problem for 25 years. This has to be debated and we cannot be restricted in
what we want to say.

Johanna Cloete:

Taxation, it is a good strategy, but we need to look at what type of economy we
live in. There is something else that needs to be considered. The facilitation of
investment can be strained by taxation, so it should be scaled, and we need
to consider more factors than just the Land Reform Act.

Clever Mapaure (response):

I want to emphasise the changes to the Constitution. We talked about Article
16 and we talked about Article 100. Article 100 states that all the land is
vested in the State unless lawfully owned. The question is: is stolen land
owned by the State or it is owned by those people who own it now? We have
to deal with the land theft and it is quite difficult but I have to emphasise the
legal part of the interpretation here. When judges sit and decide on those
kinds of matters, they will tell you, you own this piece of land lawfully because
you got that land from your grandmother and your grandfather or a previous

94

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

generation. Yes, you own it legally, but the problem is you got it through
illegal means, which is now constitutionally protected. What should be
done now is basically to reverse those legal provisions which are protecting
that stolen land and this is a question of amending the Constitution. Article
100 can actually be amended without any qualms at all because it is not
part of Chapter 3 of the Constitution. Article 16 on the other hand is quite
problematic.

Article 100 can be amended with a stroke of the pen immediately but the
problem with Article 100 is that it is the one which vests all communal land
in the hands of the state and the communal leaders are not happy about it
as was already expressed during the Land Conference of 1991 and other
proceedings in 1997.

Another question is what to do with the laws that perpetuate this system that
we are complaining about every day. At the Law Reform Commission we have
a programme to repeal all the obsolete and unnecessary laws. We have to
take those laws off the statutory books and we have documented all those
laws that are not needed. We have actually recommended to the Cabinet
to do something about that and it is only for the Cabinet to give us the go-
ahead to repeal all these laws. At the end of the day, it is Parliament who
should do it because they are the law-makers and we need their expertise.
However, in reality it is not actually Parliament does not make laws, it is us
(the Law Reform Commission) who make laws and we need Parliament’s
endorsement and, of course, the President’s goodwill to do that.

The next question is on whether we should have a regulatory authority on
land matters. There is a Land Tribunal, but I do not know the people involved
there. It seems that nothing is really happening. There is something which is
called the Land Advisory Board but I do not know what is stopping them from
doing something positive. It seems nothing is happening and despite having
a regulatory authority on land, we need to understand that there are certain
laws regulating that system. The Council of Traditional Authorities has two
conferences per year and it seems they are doing something positive. The
Council of Traditional Authorities was actually created to advise the President
on communal land. This authority only deals with communal land issues. For
commercial land we have farmers’ unions and they are quite vocal on certain
things and they can advise the President or the government in general on
what to do. Thus I do not think we need any structures or organisations which
simply need to be empowered to play their role.

95

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Regarding the focus on Windhoek, we should understand this whole concept
of rural-urban migration. There is so much pressure on that council and
we need to control the rural-urban migration. Whether the decentralisation
process is working or not is a problem of the ministry which is in charge of
implementing that Act. They should see to it that the Decentralisation Act is
actually working well and that is what we need. It is up to them to develop the
administrative procedures. Once that works well, we will lessen the pressure
on the City of Windhoek and once we have done that, it will put an end to
these corrupt practices that we always hear about in the media.

I am not an economist, but what I am emphasising in my paper is that taxation
provides more money for the government and that is the money that we need
to buy farms, because in terms of the Agricultural (Commercial) Land Reform
Act the government will tell you that they do not have the money to buy farms
at the price that they are offered. This is slowing down the process. Land
taxation will mean that those people who have two farms will find it so difficult
to meet the requirements and thus they will make an automatic offer to the
government.

My proposal on taxation basically targets commercial farms. We do not want
to burden communal farmers because we know that communal farmers do
not have so much money to pay for those hectares. If you have 20 hectares
under the Communal Land Reform Act, it will become very burdensome for
such a peasant farmer to pay tax on that land. Commercial farmers operate
as a business, whereas peasant farmers use the land for survival. That is the
difference.
The taxation model that I propose is based on the whole size of the farm no
matter how much of it is actually used productively. You have to pay for that
because you are dispossessing another person.

Muesee Kazapua, Mayor of the City of Windhoek:

Some of these issues that we are debating are also challenges to us as local
authorities. On the issue of youth and urban land, the technical staff of the
City of Windhoek will deal with some of the technical issues. A question
was posed regarding our challenges as local authorities, why are we not
allocating land to our residents? This is a fundamental question and it
touches on the auctioning of land. I just want to highlight some of the issues

96

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

that are challenges to us as local authority councillors in terms of allocating
land to our people. First and foremost, the legal framework does not really
address the needs and aspirations of our people and ALAN has drafted a
well-researched, comprehensive document on Local Authority Reform in
2007. Most of the legal issues are being highlighted that put us as local
authorities in a difficult situation.

Before I became a councillor I was one of those who could not understand
the bureaucratic land delivery process. Even if you apply for land, there is a
very bureaucratic process which even frustrates us as leaders of the Council.
We are demanding from our ministry that these policies should be reviewed.
We as a local authority are busy reviewing those within our mandate, because
we inherited the system or Ordinance 43 and other procedures. These are
the policies that cannot address the needs and aspirations of our people.

The influx of people into Windhoek and the rapid urbanisation are some
of the challenges we experience on a daily basis, because as much as you
plan as a city, people are flocking to Windhoek for greener pastures. Despite
our planning, we might not be able to provide adequate basic services to
all our people. Those are some of the challenges that we want you as the
youth, as residents, to pronounce yourself on. The mushrooming of informal
settlements is another challenge we are experiencing. The legal framework
and operational policies for local authorities are not responsive enough to
meet the demands of our people. The Local Authority Act, for example, states
that we need to auction the land. I agree with the proposal to push for the
amendment of the Local Authorities Act of 1992, because it limits the options
for allocating land. Currently most of the local authorities follow a political
directive (to stop the auctions), but any person can mount a legal challenge.
These are some of the issues that we really need to address and we need to
pronounce ourselves strongly.

Some policies, such as the Decentralisation Policy of 2001, are not yet
implemented and thus we as a local authority cannot approve the land to
be sold as we need approval by the ministry – another bureaucratic process!
Why do we not mandate that power to the local authority? We should also
review the issues of land acquisition and registration processes, and also
the process of reviewing the system and the method of selling land to our
people. Irrespective that all of us fought for the land, it is also a basic need
for everybody to have a house or to own land but you cannot give land that
is not serviced.

97

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Salomon, Swakopmund municipality & ALAN:

I fully agree with the Mayor that we should not only focus on the supreme
law but also on the small by-laws. The youth are allowed to attend Local
Authority Council meetings and Regional Council meetings. However, they
hardly attend these meetings unless there are meetings in a town hall where
they will raise their issues. Youth are also allowed to influence by-laws within
our local authorities together with their local authority councillors.

Regarding the high prices, we should try to phase out the developers. It is
the developers and the estate agents who are interested in driving prices up
to such high levels. The reason why land prices differ from one suburb to the
others is we are cross-subsidising. We sell land in one suburb to subsidise land
in another suburb with lower income. That is how we sometimes determine
our pricing.

We must acknowledge that we are short of engineers, town planners and land
surveyors in this country and you have to hire those people to help you in
your town. This is why some towns are failing to upgrade their infrastructure.
They cannot afford an engineer to come and help them and they have to use
consultants. At the end of the day, where will you get the money? From the
sale of land.

For several years now the local authorities have lost out on the sale of electricity
which remains with the regional electricity distributors (REDS). Therefore, you
are only left with the land to sustain your operations as a local authority. That
is why most of our towns are now being downgraded to villages.

There was mention here of the Build-Together Programme and the Shack
Dwellers Federation, but I have a problem with the latter. The Shack Dwellers
get a block as a group and the block then belongs to the group. It is not
owned by the individuals and that is the problem we are faced with. In the
Build-Together Programme we have people who were given money to build
a house with two bedrooms and to pay back the loan so that the next sister
or brother can also benefit. We ended up having defaulters who cannot even
afford to put up a brick. We have people who built a house up to a certain
stage and then sold it. Before the house even reaches a certain level it is
already sold to a third or fourth person and then the original owners again
queue up for land. Those are the challenges faced by local authorities and

98

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

you must decide whether the problem is with the local authorities or with the
system, or whether we as human beings are also contributing to the problem.

Participant (Ronnie from Kunene Region):

When we discuss the land issue we will, of course, touch on the legal aspect.
Various agencies are involved, like the Ministry of Lands. If you have the
land you still need to consult with the Ministry of Environment and Tourism.
In the case of urban land you need to consult the Local Authorities Act, the
Ministry of Mines and Energy in case there are some mineral resources and
the Ministry of Agriculture if it is farmland. We all agree that land should
be made available to every young person in Namibia. Other aspects that
need to be considered are: Who will develop that land, which bank, which
agency or which ministry will make sure that your house has been set up and
how do you pay it off? How can you leave your private property for future
generations? It is a long process and at the end of the day we should have a
common approach that will incorporate all these aspects.

Marizahn from the Physically Active Youth Programme:

Regarding the proposal to have houses of one price category in one
neighbourhood, I would like to point out that there is an international trend
to change that because you create specific sets of problems in specific
neighbourhoods. If you have a low-income neighbourhood, you will find
certain kinds of crimes and it is better to mix neighbourhoods, so that you
have rich people, poor people and middle-income people living together. It
is good for the social setting of human beings, it is good for the development
of young people in that area, and it is also good for breaking the social class
prejudice that exists.

Penoshinga Sacharia, technician from the Municipality of
Omaruru:

I think the biggest problem regarding the provision of urban land is the cost
incurred by the local authorities in making land available for sale, such as the
planning and servicing. Another obstacle is that of approval from the ministry.
In order for the government to control the allocation of land, it would be good
for the ministry or an independent body to establish what is called a spatial
geo-database that would govern all the home-owners in the country. Before

99

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

any local authority allocates land, it can check in this national database if
this person (applicant) already owns a property in another town in Namibia.
If the ministry then takes over the process of servicing or subsidising the local
authorities then we, the residents, can get the land at cheaper prices. Those
that already own another house and want to buy for the second time, should
then have to buy it at a more expensive price. If you are a first-time buyer,
you should be able to benefit from purchasing in a town in the country at
a cheaper price. This can only be solved if we establish a national spatial
database.

Participant:

The Law Reform Commission has documented all the laws that are
problematic in terms of land. They need to be amended and Dr Kawana
(Minister in the Presidency) has promised that this would be done, and he
indicated Cabinet support. The National Land Bill is being developed by
the Ministry of Lands and it will deal with two issues, namely the Agricultural
(Commercial) Land Reform Act and the Communal Land Reform Act. These
laws will be incorporated into the new Bill.

Regarding the ownership of land by foreigners, there is currently no law that
prohibits the ownership of land by foreigners in Namibia. However, foreigners
cannot just own land, especially commercial farm land. They have to get
authorisation from the Ministry of Lands to buy a commercial farm. In reality,
they are manipulating the system. They come here, they establish companies
and claim these are Namibian companies which are authorised to own land.
It is a manipulation of the system, which we have to deal with as it is a major
concern. Foreigners continue to acquire and own large tracts of land and this
means that some of us cannot own land. That is my concern regarding land
ownership and the development of the laws to deal with land issues.

100

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Chapter 3: Understanding the politics,
institutions and management of land in Namibia

3.1 Ase Christensen: 49 Namibia’s Flexible Land Tenure
System

The Flexible Land Tenure System (FLTS) was developed in Namibia between
1992 and 1998 by the then Ministry of Lands, Resettlement and Rehabilitation
(now Ministry of Land Reform - MLR) with funding from the government of
Denmark. It was developed as an alternative and flexible land tenure system
in order to cater to middle and low-income groups who were excluded from
the freehold land tenure system that was “developed by and for the privileged
few in the “white” areas.” (Christensen, Werner & Højgaard, 1999).

In post-independent Namibia people from rural areas started moving into
towns and cities in search of labour since they were now allowed to acquire,
own and dispose of real property and land and settle anywhere in the country
(Ombudsman, 2010). This caused people to settle on unused land in peri-
urban areas and thus initiated informal settlements in Namibia. Ever since
then, the number of informal settlers has increased in major towns and
cities and the in-migration rate to Windhoek is around 4% per annum. A
combination of such rapid urbanisation and inadequate capability amongst
local authorities to cope with the demand upon affordable urban housing
and land contributes yet further to an increase in informal settlements. In
addition, living in informal settlements often poses a significant health risk due
to lack of clean drinking water, sanitation, and basic services. Often shelters
are located very closely which, in combination with poor quality building
materials, makes the informal settlers vulnerable to fire risks. These informal
settlers do not have legal rights to the land they have settled on, which means
they have no tenure security, hence neither the right to transfer, sell, inherit
nor mortgage the land they have settled on (Christensen & Jakobsen, 2007).

The FLTS was thus developed in order to provide initial tenure security to
middle and low-income people in a simple, affordable and upgradeable
form. Nevertheless, the Flexible Land Tenure Act (FLTA) was only passed by
parliament in 2012 and the regulations are pending completion before the
49 Åse Christensen holds a MSc. Degree in Surveying, Planning and Land Management from Aalborg
University, Denmark. Since 2012 she has taught Land Administration studies in the Department of Land and
Property Sciences, School of Natural Resources and Spatial Science at the Polytechnic of Namibia. Prior to
her lecturing in Namibia, she worked with the BlomInfo A/S in Denmark.

101

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

act is fully operational.

The global agenda on poverty alleviation

Since the beginning of the 20th century land tenure systems have served as
institutions for securing legal rights to real property in the western world and a
perception of ownership to land and protection of ownership as a foundation
for development has thus emerged (Christensen & Jakobsen, 2007). Many
scholars and international development institutions thus consider recording
of real property and land as a fundamental infrastructure providing the
foundation for support of important functions in societies including provision
of tenure security, valuation and taxation of real property and land, planning
and regulation of land use as well as development of land for infrastructure
and construction work. Those functions altogether constitute a land
administration system and are essential in regard to sustainable development
of economic, social and environmental character.

The Peruvian economist Hernando de Soto designates land as emerging as
active capital when ownership to real property and land entitles the owner
to sell, transfer, and mortgage the property in order to reinvest and improve
the property and this is considered a fundamental element in development
(de Soto, 2001). However, registration of land is most often linked to certain
middle- and high-income classes thus excluding low-income people for
whom neither purchasing real property nor registration of land is affordable.
In a global perspective, a campaign was held in 1999 on secure tenure
and it produced the Millennium Development Goals (MDGs) which focus
upon improving the lives of poor people in regard to education, health and
developing equality. Goal 7, target 11 of the MDG concerns land and secure
tenure and states “achievement of significant improvement in lives of at least
100 million slum dwellers by 2020.” (UN-Habitat as cited in Christensen
& Jakobsen, 2007, p. 13). One of the factors accelerating the campaign
was the fact that the UN-Habitat in 2004 estimated that half of the people
living in cities in developing countries were living in slums, so-called informal
settlements, and out of that 30% were living in poverty, expected to increase
to 50% by 2020 (UN-Habitat, 2004).

In order to reach the MDG Goal 7, Target 11 it is considered crucial to
improve pro poor land management, tenure security and good governance
which calls for the provision of geographic information, secure tenure systems

102

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

and systems for valuation and development of land (Enemark, 2006). Since
the formal deeds registration system in Namibia is not designed to facilitate
incremental tenurial processes which are important for a pro poor system, the
FLTS is useful in order to upgrade informal settlements in a stepwise approach
allowing for continuous development of tenure security (Christensen &
Jakobsen, 2007).

The Flexible Land Tenure System suits well into the above statements since it
is constructed to provide secure tenure and housing to poor and low-income
people and thus be a tool for use for upgrading of informal settlements and
as such contribute to poverty alleviation.

The flexible land tenure system

The objectives of the Flexible Land Tenure Act no. 4 of 2012 (FLTA) are to
provide informal settlers and low-income people with security of tenure via
the creation of alternative forms of land title that are simpler and cheaper
to administer than existing forms of land title and that the persons are
empowered economically by means of the rights (FLTA, section 2).

The purpose of the FLTS is to address inadequacies in the existing tenure
registration systems in Namibia by creating an alternative and more
appropriate system in terms of cost, simplicity, and accessibility to the local
urban context in which it is to be applied (Christensen & Jakobsen, 2007).
The FLTS provides for a stepwise formalisation of land tenure and is made
up of three steps, namely starter title, land hold title, and freehold title. The
system is a parallel interchangeable property registration system (Christensen
et al., 1999) indicating that the system is a parallel system to the existing
deeds registration system and an interchangeable system in the sense that a
starter title can be upgraded to either a land hold title or freehold title. Land
hold title can be upgraded to a full freehold title. Starter and land hold title
schemes may only be established on land situated within the boundaries of a
municipality, town or village council or within the boundaries of a settlement
area (FLTA, section 3).

The Registrar of Deeds shall establish a starter title and a land hold title register
(FLTA, section 6(1)) which shall record information and is also responsible
for conducting inspections and quality control of the registers. Land Rights
Offices (LROs) are to be established decentrally in the country and will be

103

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

operated by Land Rights Registrars (LRRs) with the support of registration
officers and land measurers (FLTA, section 5). The LRRs are responsible that
the required information is recorded accurately and to render assistance to
persons intending to transfer starter title or land hold title rights or create new
schemes (FLTA, section 7).

The LRRs have the power to conduct hearings for the determination of matters
in regard to disputes between parties, make corrections in the register to
ensure it correctly reflects information and transactions, inspect schemes
for general consideration of compliance, and in particular for land hold tile
schemes to conduct inspections in order to determine accurate registration of
boundaries of plots, etc. (FLTA, section 8).

The two registers shall contain information concerning the deed number issued
on every block-erf on which a starter title has been established along with a
description of the block-erf in question. Furthermore, the registers record the
full name and identity number of all right holders in each particular scheme
in addition to the provisions of the constitution of the association and any
possible conditions imposed by relevant authorities (FLTA, section 6(3-4)).
Additionally, the land hold title register shall comprise all conditions imposed
by authorities such as the nature of buildings and structures allowed, including
distance between buildings and the boundaries of the plot and restrictions
on building heights, etc. (FLTA, section 13(6)). Moreover, for land hold titles
it is required that particulars of all transactions for example transfers of the
land hold title right, any creation or cancellation of mortgages, rights of way,
or servitudes on provision of water, electricity, etc. (FLTA, section 10(5)) be
included.

Starter title

A starter title provides initial tenure security and is particularly applicable in
regard to upgrading of existing informal settlements (Christensen & Jakobsen,
2007). The erf is registered as a block-erf in the Deeds Register and the
scheme members possess the right to occupy an undefined plot within the
block-erf for perpetuity. However, it does not provide ownership to a specific
plot within the block parcel. The starter title holders can agree upon and
establish interior boundaries which are however not registered in the Deeds
Register. A starter title holder is allowed to erect and occupy a dwelling on
a block-erf in perpetuity, and to transfer all related rights to his/her heirs

104

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

or to any other person as well as to lease to another person (FLTA, section
9(1)(a-e)). Additionally, a starter title holder has the right to be a member
of the association of the scheme in question as well as to utilise possible
services provided to the scheme as a whole. The registration of a transaction
is considered as proof of the transaction and any transfer of rights must be
informed to the LRR by the transferor and the transferee (FLTA, section 9(5-7)).

A starter title right may only be held by one person except for persons who are
married in community of property and no juristic person is allowed to hold a
starter title right. Furthermore, no natural person who owns any immovable
property or a land hold title right in Namibia is allowed to acquire a starter
title right of which it is only allowed to hold one (FLTA, section 7-10).

Prior to the establishment of a starter title scheme the specific land must be
subdivided or consolidated to ensure the land is situated on one portion
of land registered as such in the deeds registry. Furthermore, mortgages,
usufructs, fideicommissum or other rights must be cancelled prior to the
establishment of a scheme. The relevant authority may also require the
owner of the land, the association or the occupiers to pay an amount of
money to cover the costs relating to the establishment of the scheme (FLTA,
section 11(3)). A list of persons who have committed themselves to become
members of a scheme shall be submitted to the authority together with the
plot numbers (FLTS, section 11(4-5)). The relevant authority is furthermore
allowed to cause the conduct of a feasibility study to investigate the feasibility
and desirability of the creation of the scheme. This can include the conduct
of, e.g. geological, environmental or any other scientific study considered
relevant to the specific block-erf. Town planning schemes applicable to the
area or any other relevant legislation must also be considered prior to the
establishment of a scheme (FLTA, section 11(6-7)).

The process of establishing a starter title scheme can be initiated by one or
more residents, or by the relevant authority or the legal owner of a piece of
land (FLTA, section 11(1)). Once the relevant authority has confirmed that a
starter title scheme is desirable the local LRR and the Registrar of Deeds must
be informed and make an endorsement on the title deed of the relevant block-
erf regarding the establishment of a starter title scheme (FLTA, section 12(1-
3)). The establishment of a starter title scheme is required for each block-erf
and entitles persons to acquire starter title rights over the specific block-erf.
The notice to be forwarded to the deeds registrar and the LRR must include
the number of the title deed of the block-erf, a list of the heads of households

105

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

residing on the block-erf, and the conditions imposed by the authority. The
information is entered into the particular scheme in the starter title register
(FLTA, section 7-8) after an investigation of the compliance with requirements
for being a scheme member. Once the investigation is completed successfully
the persons listed on the list are to be considered as starter title holders and
the LRR shall issue a certificate to each scheme member.

Authorities in whose jurisdiction a starter title scheme is created or any other
person may agree to provide services to the scheme as a whole (FLTA, section
9(2)) in which case the constitution of the association of the scheme must
determine the rights and duties of every holder in the scheme.

The relevant authority may impose conditions upon a starter title scheme in
regard to, e.g. the nature of buildings and structures that may be erected
on a block-erf, limit the number of persons to acquire starter title rights in a
scheme, and the laying and maintenance of pipes and sewerage, etc. under
or over the block-erf (FLTA, section 6).

A starter title can be upgraded to land hold title or free hold title. If a minimum
of 75% of the right holders consent a starter title scheme can be upgraded to
land hold title under the condition of approval by the relevant authority. Right
holders who do not want upgrading must be granted a starter title right in a
similar scheme and the authority can then sell the plots to interested persons
(FLTA, section 14). Both starter title and land hold title can be upgraded to
full freehold ownership if situated within the area of an approved township.
Upgrading to freehold requires that all right holders have agreed in writing
and the block-erf must then be surveyed and subdivided in accordance
with applicable laws. A quorum of minimum 75% of the right holders shall
agree with the upgrading and the authority may pay fair compensation to the
holders that do not agree with the upgrading. The authority can then sell the
erven to interested parties. All costs for such upgrading must be borne by the
right holders proportionally to the size of the plot (FLTA, section 15).

Land hold title

A land hold title holder has all the same rights in the plot as an owner has
in respect of his/her erf under common law and may perform all juristic
acts as an owner may in respect of common law. Furthermore, a land hold
title holder has an undivided share in the common property and is limited

106

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

by possible servitudes in favour of the owner of any other property over the
block-erf (FLTA, section 10(1)(a-b)). The land hold title is equally registered
as a block-erf in the Deeds Register. The land hold title holder obtains the
right to a defined plot within the block-erf in perpetuity along with the right to
transfer the right to another holder, create or cancel a mortgage, right of way,
and servitudes relating to provision of basic services (FLTA, section 10(5)). All
transactions must be updated and registered in the land hold title register.
Registration of any transaction of a land hold title right is the same as the
legal effect of registration in the deeds registry and as for failure to register
transactions is also the same as failing to register a similar transaction in the
deeds registry (FLTS, section 10(8)(a-b)).

Prior to the establishment of a land hold title scheme, the specific land must
be subdivided or consolidated to ensure the land is situated on one portion
of land registered as such in the deeds registry, as is the case for the starter
title schemes. Furthermore, mortgages, usufructs, fideicommissum or other
rights must be cancelled prior to the establishment of a scheme. The relevant
authority may also require the owner of the land, the association or the
occupiers to pay an amount of money to cover the costs relating to the
establishment of the scheme (FLTA, section 11(3)). Moreover, the plots to form
part of a land hold title scheme must be measured by a land measurer and the
physical boundaries must be indicated on the block-erf and a description of
the plot boundaries along with the plot numbers allocated is to be prepared
by a land measurer. A list of persons who have committed themselves to
become members of a scheme shall be submitted to the relevant authority
together with the plot numbers (FLTS, section 11(4-5)). The relevant authority
is furthermore allowed to cause the conduct of a study to investigate the
feasibility and desirability of the creation of the scheme. This can include the
conduct of geological, environmental or any other scientific study considered
relevant to the specific block-erf. Town planning schemes applicable to the
area or any other relevant legislation must also be considered prior to the
establishment of a scheme (FLTA, section 11(6-7)).

If the result of the above investigation is positive and the scheme is desired,
the scheme can be approved and the deeds registrar and the LRR must be
noticed. The deeds registrar then makes an endorsement of the title deed of
the block-erf that a land hold title scheme is established (FLTA, section 13(1-
4)). In addition to the conditions that can be imposed by the relevant authority
on the starter title schemes, there can also be restrictions such as prohibition
of transfer to another person before a specified period of time and without

107

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

the permission of the relevant authority (FLTA, section 13(6)(c). The above
mentioned notice to be sent to the deeds registrar and the LRR is similar to
the information to be recorded in the land hold title register and includes the
number of the title deed of the block-erf, all conditions imposed by relevant
authorities, a description of the physical boundaries of the plots and plot
numbers allocated, a list of persons who have concluded contracts including
the full names and identity numbers of the plot holders (FLTA, section 13(9-
10)). Upon successful establishment of a land hold title scheme, each person
receives a certificate indicating that he/she is the holder of a land hold right.

Interior boundaries are surveyed by a para-professional land measurer and
registered in the land hold title register as established by the deeds registrar.
During so-called adjudication, where the interior boundaries are agreed
upon, a description of the boundaries and numbers allocated to the plots is
produced by the land measurer (FLTA, section 11(4) (a-b)) and this functions
as the layout plan.

A land hold title can be upgraded to freehold title if/when all right holders
in the scheme agree in writing on such upgrading. Upgrading requires that
the scheme is located within an approved township and the block-erf must
be surveyed and subdivided in accordance with the applicable laws. It can
take place if minimum 75% of the land title holders agree upon the wish to
upgrade and the relevant authority may compensate fairly the right holders
who do not want to upgrade. In such incidents the relevant authority may for
its own account sell the vacant erven to interested persons. The costs related
to upgrading to full ownership must be borne by the right holders themselves
(FLTA, section 15(4-6)). The last step in the FLTS is equal to a freehold title
within the Deeds Registry.

Conclusion

A starter title is providing a limited level of tenure security yet sufficient to
prevent eviction without compensation. The cost for registering the block-erf
in the deeds registry is shared between the right holders in each scheme,
which makes it cheaper and more affordable to obtain this basic form of
secure tenure. Although neither providing full ownership to land nor the
possibility to mortgage and create servitudes, the starter title does provide
low-income people with a basic group-based tenure and the right to erect
and occupy a shelter as well as the protection against eviction.

108

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Additionally, the starter title provides the possibility to upgrade to a land hold
title or freehold title once they can afford it and a quorum is present in the
scheme. Starter title schemes are likely to have access to communal basic
services due to the lack of planning within the block-erven and since the
layout is likely to change when upgrading to land hold title.

A land hold title holder has the opportunity to mortgage and create certain
servitudes, which provides a higher degree of tenure security than the starter
title holder yet less than the freehold ownership. The land hold title is creating
the link between starter title and freehold title and is important in the stepwise
move towards improved tenure security and full ownership. Due to the fact
that only the exterior boundaries must be surveyed by a professional land
surveyor and the interior boundaries be surveyed by a land measurer, the cost
for upgrading to land hold title is lower than for freehold title which requires
all boundaries be surveyed by a professional land surveyor. Since the interior
boundaries are surveyed by land measurers land hold title holders obtain
the right to a defined plot within the block-erf. Land hold title holders are
more likely to be serviced with individual basic services due to proper layout
planning of the plots being in place.

The FLTS is designed in line with international acknowledged theories.
However, the topic requires further research be conducted to establish
whether the system functions in practice. The principles from the FLTS have
been applied to upgrading informal settlements by the City of Windhoek
(CoW) and the Shack Dwellers Federation of Namibia (SDFN) for around 20
years and the results have proven positive. Although the FLTA was enacted
in 2012, the approval of the regulations is still pending. The implementation
is supposed to be initiated with pilot projects in 2015 before the planned
countrywide implementation of the FLTS takes place.

109

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

3.2 Wolfgang Werner: 50 No peace of mind without a
piece of land?’ 25 years of land reform

Background

This reflection on 25 years of land reform in Namibia coincides with the
inauguration as third President of the country of the person who, in his then
capacity as Prime Minister, chaired the preparation and holding of the historic
National Conference on Land Reform and the Land Question in 1991. The
Conference was purely consultative, and the consensus resolutions taken at
that Conference not binding on government. Nevertheless, they continue to
serve as broad guidelines for Namibia’s land reform programme.

The period under review can be divided into two parts. The first 12 years were
almost exclusively dominated by concerns about redistributive land reform
in the freehold or commercial farming sector. The overarching aims of this
programme were to redress the injustices of the past in a spirit of national
reconciliation and to promote sustainable economic development (National
Land Policy, 1998). Two main instruments were developed to achieve
these objectives. The National Resettlement Programme (NRP) involves the
acquisition of freehold farms by the state and their transformation into small-
scale farming units to be allocated to previously disadvantaged Namibians.
The Affirmative Action Loan Scheme (AALS) complements this approach, albeit
targeting a very different group of people. Under this programme previously
disadvantaged Namibians with the necessary asset base – financial and
otherwise – are supported to buy commercial farms with subsidised loans.
The Ministry of Lands and Resettlement and Agribank respectively administer
these two components of land reform in the freehold farming sector.

Land reform in the freehold sector

After a quarter of a century it is reasonable to ask: how have we fared as a
nation in achieving our aims with land redistribution? Success and/or failure
of our NRP and AALS over the period have almost exclusively been measured
in terms of how much land we have been able to acquire and reallocate.
Since 1990 up to the end of 2014 the state has spent approximately N$1,087
50Wolfgang Werner is an Associate Professor in the Department of Land and Property Sciences of the
Polytechnic of Namibia. His PhD research looked at socio-economic development in the Herero reserves
from 1915 to 1945. The views expressed in this paper are his own and do not reflect those of the
Polytechnic of Namibia.

110

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

billion on acquiring a total of 2,265 million hectares (this figures excludes
additional costs for valuation, etc.). This is still a far cry from our target
of redistributing 5 million hectares of freehold land by 2020. Moreover,
25 years after Independence, only slightly more than 25% of all freehold
land (excluding Rehoboth) has been transferred to previously disadvantaged
Namibians. The total number of people who benefited from this programme
is approximately 5,100 (figure from budget speech and newspaper reports).
This amounts to an overall average allocation of 444ha per beneficiary.

This average is misleading in so far as a large number of beneficiaries have
been allocated units exceeding the recommended minimum of 1,000ha in
the northern and 3,000ha in the Hardap and Karas regions respectively.
But it does point to some serious problems within the National Resettlement
Programme. These include the fact that too many farms are still being
occupied by too many people. Namatanga in Kunene and Plessis Plaas in
Omaheke are just two examples where large numbers of people have been
dumped with little hope to sustain themselves on the available land.

The Affirmative Action Loan Scheme has been more successful in transferring
land to previously disadvantaged Namibians. At the end of the 2013-2014
Financial Year, 649 farmers have benefited from the Scheme and acquired
3.4 million hectares. An additional 2.2 million hectares were reportedly
bought outside the AALS. The AALS thus provided access to larger areas of
land by far fewer people.

Rightly or wrongly, many previously disadvantaged Namibians feel that land
redistribution has been too slow. One of the reasons cited by the MLR is that
it is not being offered enough land of sufficient quality, because white farmers
do not want to sell their land. That this is not entirely correct is borne out by
the amount of land sold to AALS farmers. The problem is that AALS farmers
compete with the MLR for the best land, but at an advantage. Contrary to
the Act, an unwritten policy directive exempts owners selling farms to AALS
buyers from applying for a waiver. It stands to reason that for most sellers this
is a more attractive option than offering the farm to the state with all that this
entails. Instead of having a preferential right to buy as the Act provides for,
the Ministry ends up having second choice. An analysis of where the state and
AALS farmers have bought commercial farms shows quite unambiguously
that the majority of AALS farmers have bought land in the better endowed
regions of the country such as Omaheke, Otjozondjupa and Kunene. A
disproportionate number of farms acquired by the MLR for resettlement lie in

111

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

the Hardap and Karas regions. If the MLR wanted more land of acceptable
quality, a simple policy decision could give the MLR first choice, and leave
what it does not want for other buyers.

The disjuncture between the stated aims of redressing past injustices and
the definition and prioritisation of beneficiaries continues to haunt us.
Redistributing land from primarily white owners to “previously disadvantaged”
Namibians provides the moral justification for land reform. However, the
Land Conference agreed that ancestral land rights could not be restored in
full. This consensus was relatively easy to achieve on account of overlapping
claims to ancestral land.

The practicalities of disentangling such claims would indeed have been nearly
impossible. This does not mean, though, that other options to do justice to
the dispossessed could not have been explored. The simplest one would have
been to prioritise members of dispossessed groups as beneficiaries of land
redistribution under the National Resettlement Programme. This, as we know,
is not the case.

A possible reason for not exploring alternatives to address the concerns of the
dispossessed must be sought in the policy of national reconciliation and the
building of a Namibian nation out of a population that was divided spatially
and politically into ethnic homelands. Acceding to particularistic demands
for restoration would have run the risk of perpetuating past divisions. This
required that historical facts and contradictions which might have stood in the
way of building one Namibian nation had to be reinterpreted by appealing to
an imagined nation that existed before colonialism. The historical specificities
of the land question and struggles to fight them in the early 20th century had
to be repackaged as struggles that affected all colonised communities. In
that sense, as a recent author argued, the consensus resolutions of the Land
Conference did not represent consensus on our common history, but rather
a reinterpretation of history which expressed a national interest and a broad
agreement where we wanted to go as a new nation.

National reconciliation in the interest of a united Namibian nation would not
work if our land policy prevented the vast majority of Namibians in the northern
and north-eastern communal areas from not benefiting from land reform. This
had practical consequences. The most absurd one being that the estimated
number of resettlement beneficiaries shot up from “80,000 unemployed,
landless and homeless Namibians” in 2007 to “243,000 Namibians in need

112

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

of resettlement”, the latter including people from overcrowded communal
areas (National Resettlement Policy1997 and 2001).

More significantly and arguably more detrimental to the National Resettlement
Programme, selection criteria for beneficiaries had to be wide enough to
include all “previously disadvantaged” Namibians. Assets as well as income
and educational levels did not matter in the selection of beneficiaries for
resettlement. In reality, to be defined as previously disadvantaged was the
only criterion that counted. This made it possible for well-off elites to capture
some of the benefits of resettlement as the number of Permanent Secretaries,
Governors and many other well-heeled people attest to. The dispossessed
do not feature explicitly as a target group and are competing with other
Namibians for land.

Sovereignty is another reason advanced by politicians and others for
engaging in land redistribution. The argument states that without land
ownership, we cannot call ourselves sovereign, we would not have achieved
full Independence. Whether one agrees with such perceptions or not probably
depends on one’s political persuasion. What appears to be inescapable,
however, is the conclusion that the real problem to be addressed by land
redistribution is not poverty or the contradictions of capitalist production
that gave rise to it, but rather the ownership of land by predominantly white
people, the former colonisers.

If one looks at the discrepancy between policy statements vis-a-vis reducing
poverty through land redistribution and the reality of implementation, the
critical analyst is forgiven for concluding that redistributing land in the interest
of poverty reduction is but another way of legitimating well-off people to gain
from land redistribution. A little change in the definition of what constitutes
poverty makes this possible. Instead of using the official definition of poverty,
it is common in public discourse to equate poverty with landlessness. But
landlessness in and of itself does not define poverty, so to equate the two is
wrong.

Moreover, and unlike land reforms in many other countries, we have not
questioned the property structures we inherited at Independence. Instead,
we are busy extending private property regimes into our communal areas,
both as official programmes and unofficial enclosures. Land that is being
developed for small-scale commercial farming could have been developed
for small communal farmers, in particular those who lost access to land as

113

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

part of colonial dispossession.

In view of rampant poverty levels and an unequal distribution of land, it is
important to reflect critically on the role that access to land in climatically risky
agricultural areas can play in reducing poverty. Can small-scale farming in
such areas be sustained in the long run, or are there more efficient methods to
reduce poverty, particularly given the enormous costs of settling beneficiaries?
Should the focus of our land reform programmes not be on small farmers
who have the assets and skills to farm productively with appropriate support?

There is a simple point to be made in this regard: access to land in and of
itself yields no benefits. Utilising land requires a minimum level of assets
(capital, livestock, etc.) and skills to succeed. In applying the definition of
poverty used by the National Statistic Agency, none of our compatriots who
are officially classified as poor will be able to use the land for lack of assets.
Without a sufficient asset base, access to land may start a downward spiral
into poverty as beneficiaries will be forced to sell off their assets to survive.
Evidence of this happening has been documented.

The Ministry of Lands and Resettlement has been keenly aware of these issues.
Since the late 1990s the Ministry has acknowledge that land redistribution
failed to assist in helping people out of poverty. In its revised resettlement
criteria of 2008 emphasis is placed on the ability to farm productively.
Applicants with a proven ability to farm, and livestock numbers that matched
the carrying capacity of the land parcel applied for, stood the best chances of
success. To contextualise: at a carrying capacity of 1:15, a 1,000 ha parcel
can support about 69 LSU. (An asset base of this magnitude hardly suggests
poverty as defined by the NSA.)

But the debate needs to go further than poverty reduction. What needs to be
reviewed is the economic and financial sustainability of small-scale extensive
livestock farming in a highly variable climate. Increasing international
competition in the livestock sector has led several agricultural experts to
advise that the future of livestock farming lies in mega-farms that will make
our large-scale commercial farms look like small-holdings. The simple logic
behind this is that declining profit margins will have to be compensated by
production volumes. Should this prove to be true, our small-scale resettlement
farmers are likely to face an uncertain future as commercial livestock farmers.
It has been stated that internationally, small-scale farming has declined in
favour of consolidating small farming units into larger enterprises.

114

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Whichever way we want to go in the long term, for agriculture to increase
its productivity, output to the national economy and improvements in
welfare and social equity, will require proper support services. Farmers in
both the communal and freehold areas need an effective extension service,
access to input and output markets, access to financial infrastructure and
appropriate technology. Tailoring such services particularly to small-scale
farmers requires an agrarian reform that will include the development of
an integrated programme aimed at reorganising and transforming the
institutional framework of agriculture to facilitate progress.

Communal land

While general consensus about the need for land redistribution in the freehold
farming sector existed, land reform in the non-freehold or communal areas
was highly contested. The first draft of the Communal Land Reform Act was
modelled on land policy in Botswana, where communal land was taken
out of the jurisdiction of traditional leaders and vested in Land Boards. At
a consultative workshop in 1996, a majority of traditional leaders from
across the country rejected these proposals, which would have resulted in
stripping them of all powers over communal land. This forced the Ministry
of Lands, Resettlement and Rehabilitation to review the Bill. The result was
the Communal Land Reform Act (CLRA), which became law in 2002. The
Act acknowledged the continued role that traditional leaders should play
in the allocation and cancellation of customary land rights and defined
their powers, in particular vis a vis Communal Land Boards. The latter were
established in terms of the Act to register customary land rights and oversee
the activities of traditional authorities.

The registration of customary land rights aims to improve tenure security
in communal areas, in the hope not only to reduce land disputes, but also
to encourage economic development through increased investments on
the land. In 2003, the Ministry of Lands and Resettlement started to affirm
and register an estimated 295,000 customary land rights in the communal
areas. Currently, 80,352 customary land rights have been registered and the
process is ongoing. If a recent advertisement for a consultant “to identify and
harness wider potential benefits of communal land rights” is anything to go
by, the benefits of registering the communal land rights have not, as yet, been
tangible for many communal land holders and the uptake on the potential
use of registered land rights by the public and private sector is rather low.
This raises the question as to whether or not registered land rights per se are

115

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

likely to bring about economic development and poverty reduction. Tenure
security is certainly a necessary but not sufficient condition to encourage
increased investment on land. Moreover, tenure security does not by definition
imply registered tenure. Empirical evidence from across the continent
suggests that without appropriate support services such as a functioning
extension service, access to markets for agricultural inputs and outputs for
example, secure tenure, whether registered or not, is not likely to produce the
anticipated results.

The CLRA of 2002 also provides for the conversion of communal land into
privately owned farms. This approach to development was first developed
under the Odendaal Commission. In the wake of its recommendations a total
of 200 farms were surveyed on communal land and allocated to individual
‘owners’ before Independence. These surveyed farms are in the Mangetti and
Okamatapati areas.

The CLRA provides that once traditional authorities have agreed to the
establishment of small-scale farms in their areas of jurisdiction, the state
designates such land for agricultural development and causes it to be properly
surveyed and registered in the Deeds Office. This programme was started in
all earnest in 2012. A total of 621 parcels of land in Zambezi, Kavango East
and West and Ohangwena regions have been surveyed and gazetted.

Rights to such land in Kavango East and West were allocated by the Land
and Farming Committees of traditional authorities in the early 1990s.
Government, with the financial assistance from its international partners is
developing farm infrastructure to enable beneficiaries to farm commercially.
The land is to be held under 99-year lease agreements.

While the official development of communal land in designated areas is
going on, little progress has been made on how to deal with enclosures
of communal land that have occurred since the 1980s and which are
commonly referred to as “illegal fencing”. Many of these farms, which were
fenced with or without authorisation before the CLRA of 2002 prohibited new
fences, were developed by individual “owners” without any state financial
support. This frequently involved considerable investments into infrastructure
development, a process similar to the Programme for Communal Land
development currently underway. It is imperative that the Ministry of Lands
and Resettlement devises methods to regularise these so-called illegal fences.
Legal tools exist in the CLRA to adjudicate the legality of claims made to

116

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

such land. The policy framework on commercial farming on communal land
should not separate between different categories of commercial farmers:
“illegal” and “legal”.

Subtle changes on providing improved access of communal farmers to more
land are also observable. In one of the submissions to the Land Conference
in 1991 the extension of communal areas was considered as an option that
ranked high in terms of equity impact relative to investment costs. However, it
never officially entered our land reform programme. More recently, however,
the MLR acquired farms adjacent to communal areas in the south and west
and handed them over to traditional authorities for allocation.

Two significant characteristics of communal land reform need to be
highlighted. The first is that the state continues to be the nominal owner of
all communal land. This implies that customary land rights holders enjoy
such rights at the behest of the state. While the registration of customary
land rights provides some protection against the state, rights to commonages
enjoy no legal protection, in particular against the state.

It appears far-fetched to argue that customary land rights holders need
legal protection against the state. After all, the state is there to protect us all.
However, several cases have been reported in the daily press of communities
whose land was allocated to agribusinesses without their consent and/or
compensation. At the time of writing, the state is reportedly looking into
the possibility of excising approximately 14,000 ha in the Otjinene area
(Ondjora, Otjomunguini and Otumumbonde villages) to settle a group of
marginalised people without consultation or consent of local customary
land rights holders. Extending legal protection of groups to commonages is
imperative to reduce their risks of losing access rights.

Another aspect is that the power of traditional authorities to allocate land is
limited to 20 ha. Applications for land exceeding this size will be considered
by the minister. The Minister of Lands and Resettlement was quoted in an
interview that this has been done to protect the commonage from being
fenced off by a few individuals for personal and individual use and from
being depleted through over grazing. The salient point is that the decision to
convert communal land into small-scale farming or agribusiness now rests
with the state. In the absence of clear and transparent criteria to guide such a
process, land rights of communal farmers to common grazing areas remain
vulnerable.

117

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

A thorough policy review regarding the land reform sector is in order 25
years after Independence. Many old land issues remain unresolved and new
ones have arisen as we continue to develop our land reform programme.
Simply fusing the existing Agricultural (Commercial) Land Reform Act of 1996
and the Communal Land Reform Act of 2002 will not provide solutions to
problems currently experienced.

3.3 Narikutuke !Naruses: 51 Land delivery by the City of
Windhoek

The land issue for the Namibian Youth is at a pertinent stage and the issue
evokes emotions. The City of Windhoek takes this matter to heart and I will
present some aspects of the land delivery process.

Why land delivery?

Basically when we talk of access to land, affordability, and availability, it all
refers to the land delivery aspect. I will highlight the land concerns and point
to some possible interventions. Basically, demand for residential land has
far outstripped supply and many of us do not own property and experience
insecurity of tenure. The need to guarantee security of tenure for us all is a
serious concern.

However, we need to create urban development in the context of having to
address increased population growth as well as the demands for housing
and employment that flow from such growth. We need to focus on guided
integrated spatial development to make municipal areas great places to live
in today and for future generations. Urban areas need to be developed in an
integrated and coordinated manner. We need to strike a balance between
complex policy requirements and land affordability and we should discourage
sprawling and haphazard developments.
In many of our towns we have seen that people put up shacks because they
need housing and that has resulted in a major urban sprawling. We would
like to have a predictable growth and development direction which private
investment can respond to.
51 Narikutuke !Naruses holds a Master’s Degree in Town and Regional Planning and a Bachelor of Honours
in Special Planning from the University of the Free State. She is a town planner by profession and currently
works for the City of Windhoek in an acting capacity in the Section of Spatial Development Framework and
Strategic Planning. She is currently busy with her MBA at the University of Namibia.

118

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

What are the basic concerns?

As from 2001 until today, one can actually see how the population of
Windhoek has grown and the challenges that this provided. The City of
Windhoek is mandated to provide services in urban areas and it has come
under a lot of strain to meet this demand. The City has to provide about
2,500 new plots in terms of demand for land to meet the rising demand.
Currently Windhoek’s population grows by 4.4% each year and with this
rapid urbanisation, the demand for land and housing is quite high. Related
to that, the employment creation aspect is closely linked with the affordability
aspect. How much of what is provided by the City can we afford? This is one
of the reasons which resulted in the sprawling of informal settlements.

One-third of Windhoek’s population now lives in informal settlements and
this trend affects many young people. The problem is exacerbated by the
cumbersome land delivery processes. The process covers seven phases and
it takes three to six years for the municipality to have a plot that can be
allocated. The City of Windhoek works under the ambit and the mandates
of national legislation and based on those laws we have our methods of
alienation that have been identified. We want to emphasise fairness and that
means considering also those who cannot afford but need housing or land.

All the strategies used should be transparent and fair. It is actually a directive
from national government that the local authorities operate within the
mandate. The City of Windhoek has what is called the “offer to purchase”
process, where land is being sold at about the average amount of all the
offers received. This basically serves to control the price, so that we do not
have the highest bidder getting the land. Taking the average amount makes
the process a bit fairer. We hope that this can address one aspect of housing
needs, especially for the benefit of first-time buyers, who include many young
people.

Then we have the well-known auctions that are being carried out. An auction
should be the fairest way in which you can sell land because everybody has
the opportunity to bid for a property. However, from past experiences we have
learned that it does not really work for our society because of the affordability
aspect. These are some of the challenges that young people need to be
aware of.

119

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Then we have the tenders for special development projects or complexes.
We have private treaty which basically means that you come to the City of
Windhoek to indicate your need for a plot. The City of Windhoek then asks
for the money and the person signs the papers. This is done specifically for
people with low incomes who cannot afford the usual prices but have a need
for housing. The development of serviced land should generally take place
in an orderly and planned manner. Development in Windhoek is guided by,
amongst others, the Windhoek Structure Plan and the Town Planning Scheme
that facilitates land use in an appropriate manner.

All local authorities are answerable to the line Ministry of Local and Regional
Development and Rural Development, which was renamed recently and
which lays down national policies to which local authorities must adhere. All
major planning applications and amendments are reviewed and deliberated
on by the statutory bodies, which are the Namibian Planning and Advisory
bodies and Township Boards.

Another area to highlight is land scarcity, be it urban land, agricultural land,
or communal land. As young people we need to ask ourselves – is there
enough land for us all to share and distribute fairly? That is one of the most
important factors. About five years ago the boundaries of the City were
expanded. However, if one looks at the statistics, then 95 percent of that is
private land and only 4.5 percent is government land which the City can use
to provide land for the needy.

Other factors contributing towards land scarcity include the delimitation due
to the environmental features. This includes the underground aquifers that
are mostly towards the south of Windhoek that limit the development land
within the basin of Windhoek. We all know that we are already reaching the
mountains, meaning that the valley in which Windhoek is located as a town
is already fully developed. We are thus moving to the mountain edges and
these are more difficult areas to develop.

Water scarcity in central Namibia is another important aspect that is
impeding development, alongside with limits regarding financial and
technical capacity. What role do we as youth play in this regard? We need to
become professionals to have the required skills for ensuring that land can
be delivered in urban areas.

120

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The technical and financial part

The government has in the interim undertaken major interventions such as
TIPEEG, the mass housing programme, and also direct financing to local
authorities to ensure land delivery in the cities. These interventions aim to
make access to land and housing easier and should focus on land delivery,
planning processes, and policies and laws that need to be amended. These
include the tenureship options, urban plot sizes, access to bonds and loans,
decentralisation and the development of amenities throughout Namibia.

The various stakeholders, including local authorities, NGOs and regional
councils need to discuss how the decentralisation policy is supposed to
take place, how is power supposed to devolve and how will the necessary
finances for development be secured? The City of Windhoek has already
various policy directives and initiatives in this regard. As the central part
of Windhoek has reached the edges, some studies were conducted which
support a proposed new township between Okahandja and Windhoek. In
terms of growth direction, Windhoek is also exploring the east and the south
to look at the main focus areas. In conclusion, land and housing issues need
a national policy focus to make access to land and housing easier. The areas
that need to be addressed are land delivery, financial access, infrastructure
provision, housing types and decentralisation of development. The housing
types relate to the questions of high density buildings, flats, sectional titles
and the urban sprawl. The current supply and demand of housing within a
free market system has led to the high prices in Windhoek and we need to
engage on how land and housing can become affordable.

3.4 Discussion

Participant (Jeremy):

If Windhoek is facing pressure, why do we not create other cities? If
Windhoek is surrounded by mountains and we see land in Windhoek is
becoming expensive and the water for Windhoek is coming from Kombat
and Grootfontein, why do we not look to other towns? The former President
of the USA, Woodrow Wilson, used to say, “If you cannot convince them,
confuse them”. Currently we are just confusing the youth to believe that they
cannot get land. We have educated people, why do we not change that
system which we are saying is internationally recognised to make it work for

121

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

the Namibians? That is the way we are confusing people to believe that land
is a sensitive issue. Therefore, if Windhoek does not have land, let us go to
other cities. Let us not look for excuses for not providing land to the citizens.

Phillip Lühl, Lecturer at the department of Architecture
and Spatial Planning, NUST:

I would like to raise the minimum erf size of 300 square metres which I
believe is still in place. In my view this complicates many issues and especially
when our colleague from the City of Windhoek mentioned the different types
of housing models, other than the ones that we know, which is the single
detached house on a single erf. We need to address the minimum erf size
of 300 square metres at a higher political level because that puts a lot of
limitations on which types of housing models one can actually explore.

Mathew Nangula, Regional Chairperson for Oshikoto
Region:

My recommendation is that when we are allocating land to people, the
allocation should be accompanied by mentorship, because we have seen
that people have been allocated land and then the land was lying dormant.
In the past, those farms used to be productive. Thus resettlement should
come with mentorship so that at least the farms can be productive. I feel we
should also attach some requirements to determine on what basis we resettle
people. I have seen people resettled in my region who have just one goat
and two donkeys on a huge piece of land and this does not constitute a
productive use of land.

Benson Katjirijora, Secretary General of the DTA Youth
League:

We face the challenge of people flocking to the cities to look for greener
pastures. What we need to do is that the whole government, the councillors,
the traditional leaders, the Governors and the Ministry of Lands have to add
value to rural land. The people are looking for development but instead that
development should go to where the people are. Especially the Ministry of
Lands needs to take development back to the people, thereby minimising the
population of the cities.

122

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Elvin Gariseb, Namibian youth:

My recommendation on the resettlement issue is that the application process
for resettlement needs to be reviewed, to become youth friendly. Secondly,
we complain that land is expensive but there are Regional Councils and
Local Authority Councils who are returning money to the Treasury. What is
happening there? We need to talk about that issue. Money is going back
while we are saying that there is no land, there is no money. Local Authority
Councils are crying here about a lack of money, but they are returning money
to Treasury. What is happening?

J.P. Van Der Westhuizen, Council of Churches in Namibia:

I noted that the Namibian Government does not have capable negotiators,
therefore land prices in terms of farms are too high. Black and white farmers
are charging exorbitant prices and the government negotiators fail to bring
down prices. Therefore, the recommendation is that the government needs to
appoint capable negotiators who can prevent prices from going up.

Secondly, in terms of ancestral land, I noted that those in charge of land reform
deliberately chose not to give ancestral land back to those that it belonged to.
They did that because they wanted to occupy the land themselves, knowing
it was not their land. Therefore, I recommend that the first settlers, the San
people, should be the first to be resettled on resettlement farms. They must be
given land and priority in terms of the Resettlement Programme.

Participant:

There are some countries like Brazil that have planned towns where people
moved, but our Local Authorities Act makes provision for settlements,
villages, towns and cities and there are criteria for the classification. Let us
look at those criteria and see how we can upgrade some of them. About five
years ago many of the towns were demoted to villages, many of the villages
were demoted to settlements and these things have implications in terms of
development. How do we as the very ones from the villages of Gibeon or
Hoachanas help to upgrade our places? Let us make our places where we
are coming from to be places where we can live instead of us all just wanting
to come to Windhoek.

123

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

I want to share some information on the aspect of resettlement farms. The
government has taken some good initiatives. When you are resettled on a
farm you are provided with opportunities, for example, AgriBank provides
training and money for you to be able to become productive. This forms part
of a kind of mentorship because they tell you what type of farming to engage
in and they will provide exposure to the type of farming you are interested in.
Loans are available to improve your infrastructure and thereby your farming
activities.

Johanna Cloete:

Regarding the first-time buyer option in Windhoek, I wanted to ask how a
young person can participate in a land auction in Windhoek. He or she
has no security, no loan approved, nothing. It is only the rich people who
can go to those auctions. Others can only go but they cannot put down a
N$200,000 deposit guarantee to be able to make a bid. This is why auctions
need to be changed as Windhoek is not there just for the rich. If you are
lucky enough to have a good job, if you are educated and you earn a good
salary, and if you bring with you a letter of guarantee from the bank and you
can buy one of those plots, then you have the option to develop the land that
you own. I heard the Mayor of Windhoek announce that all the undeveloped
land will be taken back. Let us have economic considerations when we deal
with such matters.

The private treaty system is another laughing stock of the City of Windhoek
as it does not enable people to access the land they need. This system needs
to be reconsidered and I also do not believe that there is really a scarcity of
land. Windhoek is not a big city at all and if cities want to develop land, they
tell the people around the city that they have to sell the land. If they refuse,
we have to change that option in the Constitution so that the needed land
becomes available.

Kashiwana Neshila:

We need to move away from the fact that I have a salary of N$3,000
and somebody else has a salary of N$7,000, but we need to say: he is a
Namibian, I am a Namibian, we all need to own land. It needs to be clearly
understood that the young people of Namibia wish to see land become a
human rights issue and not a price issue.

124

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

There are some countries that are building little flats and little housing systems
that are owned by government. As people are moving between places to find
work, they can stay in such places and pay rent until they settle down and buy
a property of their own.

We must be clear about the pressure that we are putting on the City of
Windhoek because the City has just a small geographical size. There needs
to be a deliberate attempt by the people of the country and its government
to grow other towns and other areas so that they can provide an alternative.
We need a specific strategy to grow Karibib or Usakos. I cannot reside in
Karibib as long as there are no opportunities in Karibib for me. So, deliberate
government intervention is required in terms of the Ministry of Enterprise
Development, the Ministry of Education, etc. This will allow us to grow these
towns and provide relief. After 25 years, we have only one city but we are
in the 21st century with modern strategies. There are people studying urban
planning and design and we want to see a Namibia that will develop at least
five cities in the next 10 years.

Ase Christensen (response):

The Ministry of Lands has made some progress in the last year regarding the
implementation of the flexible land tenure system. It used to be on hold as
nobody really wanted to take ownership of the system and this is also one
of the reasons why it has taken such a long time to have the Act passed in
Parliament. For this year (2015) several pilot projects are planned but the
location is these pilot projects is still under discussion. A project management
unit is envisaged which will be responsible for the implementation of the
project and it will also take the final decision on the location of the pilot
projects.

Back in the nineties there was one pilot project in Windhoek and another
one in Oshakati, but we do not know where the new pilot projects will be
located. It is important to have the pilot projects, to gain knowledge and
experience before we implement the programme nationwide. Amendments
and adjustments might have to be made and currently we also do not have
the regulations in place. These regulations were supposed to be in place
before the pilot projects commence, but I have recently been informed that
this decision has been changed. The pilot projects will now be run at the same
time as the regulations will be amended and updated. After the completion of

125

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

the pilot projects, the regulations will be approved

There is actually quite an important component of decentralisation within
the flexible land tenure system. The Project Management Unit will be located
most likely within the Ministry of Land Reform in Windhoek. They will have
the overall implementation responsibility, but they are also supposed to
establish Land Rights Offices in every region in order to handle the informal
settlements within the regions. They would be running the title registers and
also the land hold title registers, but in close contact with the Deeds Office in
Windhoek which carries the overall responsibility and which will also conduct
the auditing of the systems.

126

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

Chapter 4: Policy options for mitigating the youth
housing crisis

4.1 Herbert Jauch: Youth and urban land/housing in
Namibia

Introduction to urban land and housing in Namibia

Historically, apartheid-colonialism has denied black Namibians access to
land, either through direct land dispossession in rural areas or through the
severe limitation imposed by influx control in urban areas. Colonial land
policies were an integral part of the apartheid system and caused disruptions
to land distribution and use. The colonial urban policy created towns for
exclusive white residential, recreational and business purposes with investments
focusing merely on these areas. Only the white minority were allowed to
register rights over land in the Deeds Registry while black Namibians were
denied access to urban land ownership and were only allowed to enter towns
as contract labourers. Thus large-scale black urbanisation was discouraged
and legally prevented. Inferior townships with basic services were created for
blacks who were “excluded from using their land as collateral for economic
development and for upgrading their dwellings. Informal settlements were
regulated and the expansion of black townships was prohibited, which led to
overcrowding in urban black townships or so-called ‘squatting’” (Matthaei
and Mandimika 2014: 8).

Although these practices ceased with the achievement of Independence in
1990, the question of access to land in both urban and rural areas remains a
contested one. Land reform was expected to provide redress for past injustices
and to promote development by restoring land rights to those dispossessed
during the apartheid era. Redistribution of land was meant to address
historical injustices as part of a wide process of nation-building and the land
reform process was envisaged to transform existing political and economic
relations of the disadvantaged majority. Thus the land reform process broadly
aimed to:

•	 bring about equity and access to land
•	 promote sustainable economic growth
•	 lower income inequalities

127

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

•	 reduce poverty (Matthaei and Mandimika 2014)
The Ministry of Lands and Resettlement (MLR) was mandated to plan,
implement and oversee the land reform process. In 1991, following broad
consultations, the government convened the National Conference on Land
Reform and the Land Question. The conference adopted 24 resolutions
which formed the basis for all current land-related policy and legislation.
Land reform is guided by the following legal framework:

•	 The Constitution of the Republic of Namibia
•	 Agricultural [Commercial] Land Reform Act, 1995
•	 National Land Policy, 1998
•	 National Resettlement Policy, 2001
•	 Communal Land Reform Act, 2002 (ibid)

The need for urban land was also expressed by a civil society conference
in 1994. This “people’s Conference on Land” resolved that “there must be
secure access to urban plots for all, women and low-income households,
with different possibilities of ownership and long-term occupancy” (quoted in
Matthaei and Mandimika 2014: 13).

Although the National Land Policy of 1998 has a section on urban land
which acknowledges the problems resulting from rural-urban migration and
informal settlements, the primary focus of Namibia’s land reform process was
on rural land and the slow process of land redistribution under the willing
buyer, willing seller policy. The resettlement policy was another key instrument
that focused on rural farm land while the distribution of land in urban areas
received far less attention. This has changed in recent years as an increasing
number of Namibians were unable to afford decent housing and thus were
forced to live in shacks.

At independence, only 28 percent of Namibians lived in urban areas but this
figure rose to 33 percent in 2001 and further to 43 percent in 2011. Migration
to urban centres is to a significant extent undertaken by young people and
is driven by the search for better economic and social opportunities. The
Khomas and Erongo regions are particularly affected by in-migration as
over 40 percent of these regions’ residents were born elsewhere. Namibia’s
urban population grew from 603,612 in 2001 to 882,100 in 2011, which
implies a growth of 46 percent (Matthaei and Mandimika 2014). Based on
the assumption that this trend continues, close to half of all Namibians are
living in towns today, many under precarious housing conditions.

128

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

The market-driven urban land regime has forced many people into shacks and
has resulted in long waiting lists for serviced land. It has become apparent that
the current practices are unable to provide land and shelter for an increasing
number of urban dwellers in need of housing. Ownership of land titles and
access to decent housing are beyond reach of the vast majority of youth and
if the current trend is allowed to continue, many young Namibians will never
be able to live in decent shelter or afford a home of their own.

Namibia’s housing crisis has now reached enormous proportions. Well over
500,000 Namibians, constituting more than a quarter of the population, are
already living in shacks and the current average house prices in the country
of around N$800,000 are unaffordable for over 90% of the population.
As pointed out by Payne (2001), private tenure is a concept introduced in
developing countries largely with the aim of serving the interests of colonial
settlers. This system ensured unrestricted and efficient use of land which can
easily be exchanged. However, lower income groups are virtually excluded
from private tenure due to the high costs of servicing and surveying land.
“Non-formal” tenure such as squatting basically occurred because of the
inability of the existing land tenure systems to provide land for the poor (ibid
2014).

This paper focuses on land and housing in urban areas, by examining the
economic and social implications of the current land and housing regime.
A particular emphasis will be placed on the “financialisation” of housing
and on the land practices in Windhoek, as well as the effects of market-
driven land and house allocation. Potential systems of social housing will be
examined, drawing applicable lessons from international experiences.

This paper will make reference to current housing initiatives such as the mass
housing programme and the experiences of the Shack Dwellers Federation
of Namibia (SDFN). These initiatives will be assessed in the context of the
National Housing Policy and the National Employment Policy with the latter
placing specific emphasis on the youth. Attention will also be paid to the
question of servicing and allocating land by local authorities.

This paper paves the way for a “Green Paper” for the National Youth Council
(NYC) to debate options to resolve the urban land and housing crisis and
to make decent housing available to Namibia’s youth. The paper is meant
to generate innovative thinking amongst the NYC stakeholders, including
the youth and its various organisations as well as strategic decision makers.

129

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

A colloquium to explore urban land and housing policy alternatives will be
convened by the NYC in 2015 to debate the policy options further. The
NYC believes that the provision of erven at affordable prices is key to youth
empowerment and consequently youth development.

Methodology

This paper was developed based on the following:
a) A literature and newspaper review on the situation of youth and
urban land in Namibia as well as youth and housing in urban areas,
with reference to the affordability of housing and the economic situation
facing youth.
b) A brief literature survey of relevant international experiences.
c) Interviews with key informants from government, state-owned
enterprises and NGOs.

Housing delivery modes and relevant international
experiences

It is important to define the concept of adequate housing from the onset as
this will help focus the debate on the kind of housing envisaged. The United
Nation’s (UN) Special Rapporteur for adequate housing provided the general
definition which could serve as a useful point of departure:

“The right to adequate housing should be understood as the right to live
in conditions deemed adequate on the grounds of security of tenure;
availability of services, building materials, facilities and infrastructure;
affordability; habitability; accessibility; location; and cultural adequacy.
Furthermore, the right to adequate housing should be respected and
protected during the design, implementation and monitoring phases of
housing policies and programmes and elaborated and implemented
with full participation of affected individuals and communities.”
(http://www.ohchr.org/Documents/Issues/Housing/A-67-286.pdf)

On August 10, 2012, the UN General Assembly debated the right to
adequate housing. The document guiding the discussion provides critical
insights about the changes in housing concepts over time and the increasing
fiancialisation of the housing market. These developments are critical to
understanding current trends in Namibia and thus the following sections are

130

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

quoted in full from the UN document:

“1. When the acute misery of the urban poor began to be revealed by
social reformers in Europe and North America in the late nineteenth
and early twentieth centuries, Governments began to provide housing
assistance to individuals and households and to supply housing direct-
ly. 52 By the middle of the twentieth century many developing countries
in Latin America, Africa and Asia had experienced rapid urbanization
of the rural poor. The absence of urban and housing policies to enable
this new urban population to access urbanized land led to the creation
of self-built informal settlements, characterized by precarious dwellings
and a severe lack of basic services and infrastructure. During the same
period, the situation was different in most formerly planned economies,
where the State was responsible for providing all citizens with adequate
housing and the model of centrally planned construction of State rental
housing was applied. 53

2. In the late 1970s a dramatic shift occurred in housing policies,
starting with North America and Europe, followed later by developing
countries in Latin America, Asia, Africa and by formerly planned
economies. This shift, supported by predominant economic doctrine,
called for the transfer of activities from State control to the private
sector and for unrestricted free markets and free trade. This view soon
gained hegemony, shaping the policies of States, international financial
institutions and development agencies. The effects of this approach
on housing policies across the globe have been dramatic and well
documented (ibid.).

3. A growing consensus was formed, according to which Governments
should renounce their role as suppliers of affordable housing and
become facilitators, supporting market demand rather than directly

52 For example, in the United Kingdom of Great Britain and Northern Ireland, about 5.5 million social
 dwellings were constructed between the end of the Second World War and 1981. M. Harloe, The
 People’s Home: Social Rented Housing in Europe and America (Hoboken, New Jersey, Wiley-Blackwell,
 1995); D. Fée, “Le logement social en Angleterre: trente ans de déclin”, Informations Sociales, No. 159
 (March 2010), p. 82.
53 József Hegedüs, Stephen E. Mayo and Iván Tosics, “Transition of the Housing Sector in the East Central
 European Countries”, Review of Urban & Regional Development Studies, vol. 8, No. 2 (July 1996),
 p.101; Economic Commission for Europe (ECE), Housing Finance Systems for Countries in Transition:
 Principles and Examples (New York and Geneva, 2005); Mark Stephens, “Locating Chinese Urban
 Housing Policy in an International Context”, Urban Studies, vol. 47, No. 14 (December 2010),
 pp. 2965 and 2971.

131

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

providing outcomes: “Governments should be encouraged to adopt
policies that enable housing markets to work … and avoid distorting
housing markets.” 54 This new role implies creating conditions,
institutions and regulations aimed at supporting housing finance
systems to promote home ownership under the neo-liberal dogma of
reliance on private property and market forces. 55

4. Developed and developing countries have thus been steadily moving
away from traditional supply-side assistance to demand-side policies.
As a result, support for households to take on credit debt, the financial
sector and the private housing market became the primary mechanisms
for allocating housing solutions. Foreign assistance from international
organizations greatly influenced the development of market-based
housing finance and boosted housing market activity in developing
countries. 56 Despite some diversity in housing policy experience, most
countries opted for promoting housing markets and individual home-
ownership, privatizing social housing programmes and deregulating
housing finance markets.

5. In some countries, selling publicly owned houses to tenants has
been seen as a way to increase home ownership while diminishing
State expenditure.57Privatization was also supported by increased
stigmatization of public housing as centres of extreme poverty, crime
and segregation. In Europe and North America, the privatization of
public housing has taken various forms, including the sale to sitting
tenants of public rented housing through right-to-buy policies (e.g.
the United Kingdom), property transfers to not-for-profit actors (e.g.
the Netherlands) and, in some cases, to profit maximizing actors (e.g.
Germany 58 and the United States of America 59).

54 World Bank, Housing: Enabling Markets to Work, World Bank Policy Paper (Washington, D.C., 1993),
 p. 6.
55 J. Doherty and others, The Changing Role of the State: Welfare Delivery in the Neoliberal Era (Brussels,
 European Federation of National Organisations Working with the Homeless (FEANTSA), 2005).
56 ECE, Housing Finance Systems for Countries in Transition, p. 7; World Bank, The Emerging Role of
 Housing Finance (Washington, D.C., 1988).
57 United Nations Human Settlements Programme (UN-Habitat), Affordable Land and Housing in Europe
 and North America (Nairobi, 2011), p. 9.
58 K. Scanlon and C. Whitehead, “Le logement social en Europe: tendances communes et diversités
 persistantes”, in C. Lévy- Vroelant and C. Tutin, eds., Le logement social en Europe au début du XXIe
 siècle: la revision générale (Rennes, France, Presses Universitaires de Rennes, 2010), p. 24.
59 In the United States, the Housing and Community and Development Act of 1974 ended most new
 construction of public housing and initiated the Housing Choice Voucher Program (Section 8), shifting
 funds from public housing authorities to the private sector, which was to construct low-income housing.
 These “affordable” houses were eventually too costly for many public housing tenants (A/HRC/13/20/
 Add.4, paras. 10, and 25).

132

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

6. During the 1990s, most formerly planned economies also embarked
on projects of large-scale privatization of public housing through “right
to buy” programmes, resulting, in some cases, in the almost complete
eradication of public housing. In most countries 60, this process led
to radical changes in tenure structure; in many formerly planned
economies owner-occupied housing now forms more than 90 percent
of the housing stock (e.g. 96 percent in Estonia, 77 percent in Slovenia
and more than 80 percent in China).

7. Even in countries where massive privatization did not take place,
the ideological transfer of responsibility for provision of housing to the
market has been accompanied by the view that home ownership is the
best tenure option, to be placed at the centre of all housing policies.
This process has overshadowed other well established or alternative
tenures, such as rental housing (public and private) and different
forms of cooperative and collective ownership, among others.61
Consequently, since the end of the Second World War homeownership
rates have been constantly climbing 62 and by mid-2000 had reached
more than 50 percent in the member States of the Organization
for Cooperation and Development (OECD), with the exception of
Germany and Switzerland.63

8. The need for housing finance systems was quickly identified as
a crucial element in this transformation. Housing finance refers to
financial policies and programmes that aim to finance the cost of
housing for individuals and families by providing loans (mortgages or
microloans) or grants (subsidies or tax exemptions) for the purchase,
rental, construction or improvement of housing.

9. The majority of housing finance policies and strategies currently
employed are targeted towards individuals rather than institutional
landlords, aim to promote ownership, and are based on the premise
that the housing market, if properly designed and regulated, and with

60 Only a few countries did not adopt the “right to buy” for tenants (e.g. the Czech Republic and Poland).
61 Julie Lawson, Tony Gilmour and Vivienne Milligan, International Measures to Channel Investment
 towards Affordable Rental Housing (Australian Housing and Urban Research Institute, 2010); Fée, p. 80.
62 Mikael Atterhög and Han-Suck Song, “A Survey of Policies that May Increase Access to Home Ownership
 for Low-Income Households”, Housing Theory and Society, vol. 26, No. 4 (2009), pp. 248-249.
63 Spain and Ireland lead with 83.2 percent and 91.4 percent, respectively. D. Andrews and A. Caldera
 Sánchez, Drivers of Homeownership Rates in Selected OECD Countries, OECD Economics Department
 Working Paper No. 849 (Paris, OECD Publishing, 2011), p. 9.

133

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

the necessary supporting legal and institutional framework, is capable
of ensuring access to adequate and affordable home ownership for all.

10. Housing finance is now perceived not only as a tool for promoting
access to adequate housing but also as critical to the development of
the financial sector, and has become a central pillar of the financial
market, expanding the terrain for global capital. 64 The deregulation,
liberalization and internationalization of finance that started in the
1980s had major implications for housing and urban development.
Funds for mortgage lending now derive from national and international
capital markets and not solely from existing savings and retail finance.
These developments have been characterized as the “financialisation”
of housing”. 65

11. This process has been accompanied by the conceptual
transformation of adequate housing from a social good into a
commodity and a strategy for household wealth accumulation and
welfare security. Housing has become a financial asset (“real estate”),
and housing markets are increasingly regulated so as to promote the
financial aspects rather than the social aspects of housing. The real
estate sector is perceived as a potential driving force for continued and
sustainable economic growth. 66

12. Yet, market-based housing finance has contributed to a widespread
bubble in real estate prices and a decrease in affordability and has
done little to promote access to affordable adequate housing for the
poorest. Between 1997 and 2004 average housing prices grew by
149 percent in Spain, 139 percent in the United Kingdom, 187 percent
in Ireland, 112 percent in Australia, 65 percent in the United States
and 227 percent in South Africa. 67 As real estate prices and rents
increased and came to be financed through global instead of local
financial surpluses, more households faced difficulties in accessing
adequate housing in the market. Many observers have pointed to the
negative impacts of housing asset dispersion on social stratification

64 ECE, Policy Framework for Sustainable Real Estate Markets: Principles and guidance for the development
 of a country’s real estate sector, Geneva, 2010 (ECE/HBP/147).
65 Manuel B. Aalbers, “The Financialization of Home and the Mortgage Market Crisis”, Competition and
 Change, vol. 12, No. 2 (June 2008), p. 148.
66 World Bank, Housing Finance Policy in Emerging Markets, Loïc Chiquier and Michael Lea, eds.,
 (Washington, D.C., 2009), p. xxxiv.
67 UN-Habitat, Financing Urban Shelter: Global Report on Human Settlements 2005 (Earthscan, 2005),
 p. 1.

134

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

and inequality, and the uneven spatial impact of these processes within
cities, regions and globally. 68

13. The affordability crisis was compounded by the erosion, neglect
and liberalization of non-market mechanisms for allocating housing
resources. Even countries with a long tradition of broad-based social
rental housing have redefined heir systems to promote ownership, “free
market” principles and competition policies. Thus, there has been a
significant reduction in the construction of adequate housing for the
poor and most vulnerable groups along with decreasing national
budgets and available public funds. In the United States, the budget
of the Department of Housing and Urban Development was cut from
$83 billion in 1978 to $18 billion in 1983 and between 1996 and
2001, no funding was allocated to public housing construction. 69 The
constant reduction in public housing has resulted in long waiting lists,
keeping a large number of people in inadequate housing conditions
(A/HRC/13/20/Add.4, para. 21; see also A/HRC/10/7). Even in
the former Soviet countries, which did not experience a shortage of
housing in the short term (following mass privatization), low-income
households were soon faced with a huge affordability problem. 70

14. With the decline of State investment in the social housing sector
and the increasing focus on home-ownership — which also led to a
shrinking private rental market — access to housing finance became
vital for low-income households, who were left with no other option
for securing shelter than to embark on credit schemes to purchase
homes, if, where and when those homes and credit became available
and under the conditions defined by real estate and financial markets.

Based on these global trends and experiences, the UN’s Special Rapporteur
on adequate housing points to the critical role played by the state in ensuring
adequate housing for all:

“17. When designing, implementing and monitoring housing policies,
States must ensure that they not only promote access to affordable

68 Ray Forrest, “Globalization and the Housing Asset Rich: Geographies, Demographies and Policy
 Convoys”, Global Social Policy, vol. 8, No. 2 (August 2008), pp. 167 and 178-179; Jian-Ping Ye, Jia-
 Ning Song and Chen-Guang Tian, “An Analysis of Housing Policy During Economic Transition in China”,
 International Journal of Housing Policy, vol. 10, No. 3 (September 2010), p. 273.
69 Western Regional Advocacy Project, 2012 HUD Budget Fact Sheet, 2011.
70 Reply of Slovakia to the questionnaire.

135

THE URBAN HOUSING CRISIS IN NAMIBIA: EXPLORING A YOUTH PERSPECTIVE

housing, but also access to housing that is habitable, accessible
and adequately located, and ensure the availability of services (such
as health, education and welfare), means of livelihood, building
materials, facilities and infrastructure, and security of tenure. States
must ensure that housing policies are non-discriminatory and do
not increase existing inequalities. When designing housing finance
policies, States must pay particular attention to the rights of the poor
and disadvantaged. Policies and legislation should be designed to
bridge inequality gaps and to ensure access to affordable housing for
the poor and marginalized and not benefit already advantaged social
groups at the expense of others. 71

18. The obligation to ensure the realization of the right to adequate
housing does not oblige Governments to provide publicly built housing
for all. Although the Committee on Economic, Social and Cultural
Rights expressed the view that in some cases the State is obliged to
provide social housing or low-rental units for low-income households
72 , States are encouraged to employ a variety of housing policies 73,
provided that “measures being taken are sufficient to realize the right
for every individual in the shortest possible time in accordance with the
maximum of available resources”. 74

19. States are required constantly to monitor housing policies and
assess their compatibility with the progressive realization of the right to
adequate housing. When a policy proves detrimental to the enjoyment
of the right to adequate housing (for example, when housing policies
lead to land speculation, increase of homelessness, discrimination or
affordability crises) 75, States should adjust and rectify their policies
and programmes accordingly. ” 76

71 Committee on Economic, Social and Cultural Rights, general comment No. 4 (1991) on the right to
 adequate housing, para 10, which can also be seen as authoritative guidance for the interpretation of
 the right to an adequate standard of living referred to in other international human rights instruments
 such as the Universal Declaration of Human Rights, para 11.
72 For example, in the Committee’s concluding observations on India (E/C.12/IND/CO/5), paras. 30 and
70; Lithuania (E/C.12/1/Add.96), para. 47; Kenya (E/C.12/KEN/CO/1), para. 30; the United Kingdom
 (E/C.12/GBR/CO/5), para. 29; and France (E/C.12/FRA/CO/3), para. 44.
73 Concluding observations on Cyprus (E/C.12/CYP/CO/5), para 21 and Nicaragua (E/C.12/NIC
 CO/4), paras. 24-25.
74 General comment No. 4 (1991), para. 14.
75 See the concluding observations on Argentina (E/C.12/ARG/CO/3).
76 General comment No. 4 (1991), para 11.

