
THE VILLAGE LAND ACT, 1999

TABLE OF CONTENTS

Section Title

PART I

PRELIMINARY PROVISIONS

I . Short title and commencement.

2. Interpretation.

PART 11

APPLICATION OF FUNDAMENTAL
PRINCIPLES OF THE NATIONAL LAND

POLICY

3. Fundamental Principles of National Land
Policy.

1

1999Village LandNo. 5

PART III

TRANSFERS AND HAZARD LAND

Transfer of village land to general or4.

reserved land.

Transfer of general or reserved land to5.

village land.

Declaration of hazard land.6.

PART IV

VILLAGE LANDS

A: Management and Administration

Village land.

Management of village land.

Advice by the District Council.

Conflict of interest.

Joint

7.

8.

9.

10.

agreementsusevillage11. land

between villages.

Division of village land.12.

2

1999Village Land-
Communal village land.13.

Land which is or may be held for14.

customary rights of occupancy.

Confirmation of validity of interests in15.

land created under and by Operation
Vijiji.

Confirmation of validity of allocations16.

of Land made by village councils since

first day of January, 1978.

Occupation of village Land by non-17.

village organization.

of rightcustomary ofIncidents18.

occupancy.

Incidents of a customary lease.19.

20. Law applicable to customary right of

occupancy.

Register of village land.21.

3

.

No. 5 Village Land 1999

B: Grant and Management of Customary

Right of Occupancy

22. Application for customary right of

Occupancy in village Land.

Determination23. of application for
customary right of occupancy.

24. Contract for a customary right of

occupancy.

Grant25. of a customary right of
occupancy.

26. Payment of premium on grant of

customary right of occupancy.
27. Length of term of customary right of

occupancy.
Rent.28.

29. Conditions..

30. Assignment of customary right of

occupancy by villager.

4

32. Grant of derivative right by village

council.

33. Criteria for determining application for

approval aria grant of a derivative right.

34. Duties of grantee of derivative right.

35. Surrender of customary right of

occupancy by villager.

Regrant of surrendered customary right

of occupancy.

When

36.

breach of condition37. of
.

.customary right of occupancy arises.

Remedies for breach of condition.38.

withRemedies in accordance39.

customary law.
.Fine for breach of condition.40.

5

Village Land 1999

Approval required for private disposition of derivative right by village
council31.

1999Village LandNo. 5

Summary action to remedy breach of41.

condition.

Supervision Order to remedy breach of42.

Condition.

Temporary assignment of customary

right of occupancy on account of breach

of condition. Revocation

43.

44. of customary ofright

occupancy.

45. Abandonment of land held for a

customary right of occupancy.

46. Application for relief.

47. Appeals.

C: Adjudication of interests in land

48. Application of this sub-part.

49. Spot adjudication.

50. Village or District adjudication.

Determination

adjudication

51. to apply village

6

1999Village Land

Appointment and functions of village52.

adjudication adviser.
.Village adjudication committee.53.

.Procedure for village adjudication.54.

Appeals.55.
.District adjudication.56.

Principles of adjudication..57.

Land sharing arrangements between

pastoralists and agriculturalists. Staying

of suits.

58.

59.

PART V

DISPUTE SETTLEMENT

60. Village Land Council.

Functions of Village Land Councils.61.
References of disputes from Village Land
Council to courts

62.

7

No. 5 Village Land 1999
-

PART VI

MISCELLANEOUS PROVISIONS

63. Offences.

Corrupt transactions.64.

65. Regulations.

66. Translation.

8

.

1999Village LandNo. 5
THE UNITED REPUBLIC OF TANZANIA

No. 5 OF 1999

An Act to provide for the management and administration
of land in villages, and for related matters.

II

ENACTED by the Parliament of the United Republic of Tanzania.

PART I

PRELIMINARY

Short title1--(1) This Act may be cited as
and com-

the Village Land Act, 1999. mencement

(2) This Act shall come into op-
eration on a date which the Minister may,
by notice published in the Gazette, ap-
point and the Minister may appoint dif-
ferent dates for different Parts.

.
9

I ASSENT

President

15th May, 1999

No. 5 Village Land 1999

Interpretation 2. In this Act, unless the context
otherwise requires.
''adjudication officer'' means a person

appointed to be an adjudication

officer under section 56 of this
Act-P

66
certificate of approval to a derivative

right'' means a certificate granted

under section 31 of this Act-

''Certificate of customary right of
occupancy'' means a certificate

issued under section 29 of the
Land Act, I 999.5

''certificate of village land'' means a

certificate issued under section 7
of this Act;

10

Village Land 1999

''Commissioner'' means the

Commissioner of Lands

appointed under section 9 of

the Land Act 1999;

'' has the mea-''communal rights of way
ning ascribed to it by section 157
of the Land Act''

communal village land'' has the66

meaning ascribed to it by section

13 of this Act;
''Constitution'' means the Constitution

of the United Republic of
Tanzania, 1977;

customary law'' has the meaning.46

ascribed to it by the

Interpretation of Laws and

General Clauses Act, 1972;

1 Cap, I

I I

1999No. 5 Village Land

customary lease'' means a lease the

mode of creation and incidents

of which including its

termination are governed by

customary law-

customary mortgage'' means a

mortgage the mode of creation

and incidents of which are

governed by customary law-

''customary right of occupancy means~)

right of occupancy created by

means of the issuing of a

certificate of customary right of

occupancy under section 27 of

this Act and includes deemed

right of occupancy;

''Court'' means any body established
by or under any written law, which
is referred to in section 167 of the
Land Act as having jurisdiction to
hear and determine land dispu-
tes;''

12

1999Village Land

''derivative right'' means a right to

occupy and use land created out

of a right of occupancy and

includes a lease, a sub-lease, a

licence, a usufructuary right and

any interest analogous to those

interests;

.

''deemed right of occupancy means19

the title of a Tanzanian citizen of

African descent or a community

of Tanzanian citizens of African

descent using or occupying land

under and in accordance with

customary law-. I

''disposition'' means, in relation to a right
of occupancy any sale, mortaga-
ge, transfer, grant, partition, ex-
change, lease, assignment, surre-
nder or disclaimer and includes
the creation of an easement, usu-
fructuary right or other servitude
or any other interest in a right of
occupancy or a lease and any o-
ther act by an occupier of a right

I

13

No. 5 Village Land 1999

of occupancy or lease whereby his
rights over that right of occupancy
of lease are affected and includes
an agreement to undertake any
of * disposition so defined'';

''district authority'' means a district

council,, a township authority or

a village council;

''district adjudication'' has the meaning
ascribed to it under section 56;

''Gazette'' has the, meaning ascribed to

it by the Interpretation of Laws

Act, No. 32 of 1972;
44
general land'' means all public land

which is not reserved land or

village land;

''hazard land'' means land declared to

be hazard land under section 6 of

this Act:
Wjoint village land use agreement''

I
means the agreement

made, adopted and

approved under section II of
Act-this I

14

.

1999NO. 5 Village Laid

''land'' includes the surface of the earth
and the earth below the surface
and all substances other than mi-
nerals and petroleum forming part
of or below the surface, things na-
turally growing on the land, buil-
dings and other structures perma-
nently affixed to land-$

''Land sharing arrangement'' means a

land sharing arrangement

prepared under section 5 8;

"lender" means a person to whom a

mortgage has been given as

security for the payment of an

advance of money or money's

worth or to secure a condition;

''lessee'' means a person to whom a

lease is granted and includes a

person who has accepted a

transfer or assignment of a lease;

lessor'' means a person by whom a

lease is granted and includes a

person who has accepted the

15

No. 5 Village Land 1999

transfer or assignment of the
reversion of a lease-

9

''lien means the holding by a lender of)9

any document of title relating to
a right of occupancy or a lease as
security for an advance of
money or money's worth or
the fulfillment of a condition;

Local government authority'' means a

district authority or an urban
authority;

''Minister'' means the Minister for

the time being responsible for
land-

mortgage'' means an interest in a right
of occupancy or a lease secu-
ring the payment of money or
money's worth or the fulfillment
of a condition and. includes a su-
b-mortgage and the instrument
creating a mortgage;

''notice of temporary assignment''

means a notice issued under

16

1999Village Land

section 43 of this Act;

''on-village organization'' means an

organization referred to by

section 18 of this Act;

''order of abandonment'' means an

order made under section 45 of

this Act and includes a

provisional and a final order of

abandonment;
''order of temporary assignment'' means

an order issued under section 43
of this Act;

''Operation Vijiji'' means and includes
the settlement and resettlement of
people in villages commenced or
carried out during and at any time
between the first day of January,
1970 and thirty first day of Dece-
mber, 1977 for or in connection
with the purpose of implementi-
ng the policy of villagisation, and
includes the resettlement of pe-
ople within the same village, from
one part ofthe village land to ano-
ther part of that village land or

17

No. 5 Village Land 1999

from one part of land claimed by
any such person as land which he
held by virtue of customary law
to another part of the. same land,
and the expropriation of it in co-
nnection with Operation Vijiji so
defined-

''public land'' means and includes all

land of Tanzaniathe

it register'' means a register

prescribed under section 21 of

this Act for the recording of

rights and interests in and

dispositions of and in

connection with customary

right's of occupancy;
''reserved land'' means land referred to

by section 7 of this Act-9

right of occupancy'' means a title to

the use and occupation of land

and includes the title of a

Tanzanian citizen of African

descent or a community of

18

Village Land 1999

Tanzanian citizens of African

descent using or occupying land

in accordance with customary

law;

spot adjudication'' has the meaning66

ascribed to it by section 49 of

this Act;

supervision order'' means an order

issued under section 42 of this

Act;

''transfer land'' means general or
reserved land which is to be

transferred to become a part of

village land;

''unexhausted improvement'' means any
thing or any quality permanently
attached to the land directly resu-
Iting from the expenditure of
capital or labor by an occupier or
any person acting on his be-
half and increasing the produ-

.ctive capacity, the utility, the su-
stainability or the environmental
quality thereof and includes trees,

19

1999Village LandNo. 5

standing crops and growing pro-
duce whether of an agricultural
or horticultural nature-

''village'' means a village registered as

such under the Local

Act No. 7 Government (District

of 1982 Authorities) Act 1982;
Villager'' means a person ordinarily

resident in a village or who is

recognized as such by the village

council of the village concerned-

''village adjudication'' means the

process of adjudication provided

for by sections 51 to 55 of this

Act-
5

''Village adjudication adviser'' means

the person appointed to be a

village adjudication adviser

under section 52 of this Act;
'' Village adjudication committee''

means the committee

established under section 53 of

20

1999Village Land

this Act-
5

'' Village assembly'' has the meaning

ascribed to it by the Local

Government (District

Authorities) Act 1982-

Act No. 7

of 1982)
'' Village council'' has the meaning

ascribed to it by the Local

Act No. 7 Government (District

of 1982 Authorities) Act, 1982;
'' Village land'' means the land declared

to be village land under and in

accordance with section 7 of

this Act and includes any

transfer o r- land transferred to a

village;
''Village land Council'' means the villa--

ge land council established u-
nder section 60-)

'' Village register'' means the register of

interests and rights in village

land kept in accordance with

section 21 of this Act-
21

.1999Village LandNo. 5

Village transfer land'' means village

land which is to be transferred

to become part of general or

reserved land.

PART 11

APPLICATION OF FUNDAMENTAL
PRINCIPLES OF THE NATIONAL LAND POLICY

fundamentalThe3.-(l)

principles of National Land Policy

which are the objectives of the Land

Act,, 1999 to which 0

Fundamental

principles

under,,exercising powerspersons

applying or interpreting this Act are to

have regard to are-
(a) to make sure that there is estab-

lished an independent, expediti-
ous and just system for adjuca-
tion of land disputes which will
hear and determine land disputes
without undue delay;

(b) to recognise that all Land in
Tanzania is public Land vested in
the President as trustee on behalf
of all citizens-

22

1999Village Land

.

to(c) that existingensure

rights in and recognized

long standing occupation or

use of Land are clarified

and secured by the law-5
(d) to facilitate an equitable

distribution of and access to

land by all citizens;

(e) to regulate the amount of

land that any one person or

corporate body may occupy

or use;
to ensure that land is usedM
productively and that any

such use complies with the

sustainableofprinciples

development;
(g) to take into account that an inte-

rest in land has value and that va-
lue is token into consideration in
any transaction affecting that in-
terest;

23

Village Land 1999No. 5

to pay full, fair and prompt
compensation to any person

M

whose right of occupancy

or recognized long-standing

customaryoccupation or

use of land is revoked or

otherwise interfered with to

their detriment by the State

under this Act or is

acquired under the LandAct No. 47 -
of 1967 Acquisition Act, 1967;

to provide for an, efficient,

effective, economical and

transparent system of Land

(i)

administration;

0) to enable all citizens to

decisioninparticipate

mattersonmaking

theirwithconnected

occupation or use of land;

24

1999Village Land

(k) to facilitate the operation of

a market in Land--
(1) regulate the operation of a

market in Land so as to ensure

that rural and urban

small-holders pastoralists are

disadvantaged; are not

(m) to set out rules of Land Law

accessibly in a manner

which can be readily
understood by all citizens-)
to establish an independent,

expeditious and just system

for the adjudication of Land

disputes which will hear

(n)

and determine cases

without undue delay;
...

.

25

1999Village LandNo. 5

(o) to encourage the dissemination
of information about land admi-
nistration and Land Law as pro-
vided for by this Act through pro-
grammes of public and adult edu-
cation, using all forms of media.

(2) The right of every woman toac-
quire, hold, use and deal with land shall to
the same extent and subject to the same re-
striction be treated as the right of any man,
is hereby declared to be law.

PART III
TRANSFERS AND HAZARD LAND

4.-(I) Where the President is
minded to transfer any area of village
land to general or reserved land for pub-
lic interest, he may direct the Minister to

Transfer of
village land to
general or

proceed in accordance with the provi-.reserved land sions of this section.
(2) For the purposes of subsection

(1), public interest shall include invest-.ments, of national interest.

26

1999Village Land

(3) The Minister shall cause to be

published in the Gazette and sent to the

village council having jurisdiction over

the land which is the subject of the

proposed transfer, hereinafter called

% village transfer land' a notice
specifying-

(a) the location of the area of

the village transfer land-.91
(b) the extent and boundaries

of the village transfer
land-

(c) a brief statement of the

reasons for the proposed

transfer-9
(d) the date, being not less than

ninety days from the date of
the publication of the notice,
when the President may exer-
cise his power to transfer the.land or a part of it.

.
27

Village LandNo. 5 1999
.

(4) Where any portion of the

village transfer land has been allocated

to a villager or a group of villagers

under a customary right of occupancy

or a derivative right or a person or a

group of persons to use the land, the
council shall inform thosevillage

villagers or, where any one of those

villagers is absent, a member of the

family occupying or using the land

with that villager, of the contents of the

notice.

...

Any person referred to in(5)

make(3)subsection may

representations to the Commissioner

and to the village council on the

proposed transfer of the land and the

persons to whom those representations

are made shall take them into account

in any decisions or recommendations

that they may make on the proposed

transfer.
28

Village Land 1999

(6) Where the village transfer land

(a) less than 250 hectares in exte-
nt, the village council shall pre-
pare and submit recommenda-
tions for the proposed transfer
to the village assembly for it to
approve or refuse and the vil-
lage assembly shall, meeting
under section 103 (3) of the
Local Government (District A-
uthorities) Act, 1982, consider
the recommendations of the vi-

. Rage council and any represe-
ntations made by the district
council of the area where the
land is situate, and decide whe-
ther to approve or refuse to ap-
prove the proposed transfer;

(b) greater than 250 hectares, the
Minister shall, after consideri-
ng any recommendations made
by the village assembly throu-
gh the Village Council, district
council and any representati-
ons on the matter made by the
village and district councils of
the area where the land is situ-
ate, by resolution, signify his
approval or refusal to approve

.the proposed transfer.
29

No. 5 1999Village Land.

(7) The Commissioner or an

authorized officer shall be under a duty

to attend a meeting of the village

council or village assembly as the case

may be to explain the reasons for the

proposed transfer and answer questions

thereon and any person who or a repre-I

sentative of any organization which is
proposing to use and occupy the village
transfer land under a right of occupancy
may, at the invitation of the village coun-
cil or village assembly as the case may
be, address the meeting and answer ques-
tions if any about the proposed use of the
land.

(8) No Village transfer land shall
be transferred-

until(a) the type, amount,

method and timing of the

payment of compensation

has been agreed upon
between-

(i) the village council

and the
Commissioner- or

30

.

1999Village Land

(ii) where subsection

(3) and (9) apply,

the persons referred

to in those
subsections and the

Commissioner; or

if the matters of compensation(b)

paragraphreferred in (a)to

cannot be agreed until the High

Court has agreed as an interim

measure, pending final

determination of the matters of

compensation, to the payment of

any sum on account which it

proper thethinks by

villageCommissioner to the

council and personstheto
referred to in subsection (3) as
the case may be; or
if general or reserved land is to(c)
be exchanged with the village
transfer land, that general or

31

No. 5 Village Land 1999

reserved land has been identified

and is ready to be transferred to
the village.

(9) Where the relevant body under

subsection (5) has, by resolution,

approved the transfer of the village

transfer land or a part of it, the

President may exercise his Power to

transfer that village land or a part of it

to general or reserved land.

(I 0) Where village transfer land or any

part of it is Occupied by persons to

whom subsection (3) applies, the

President shall) where he is minded to

exercise his Power to transfer that land

to general or reserved land, determine

whether those persons may continue to

Occupy and use the and, subject to any

terms and conditions, which he may

Impose, or whether the rights Of those

persons shall be Compulsorily acquired,

to paymentthesubject of
compensation,

32

1999Village Land

(I 1) The President may direct that
any compensation payable under this sec-
tion shall be paid by the person to whom
or an organization to which the village
transfer land which has been transferred
to general land is granted by a right of
occupancy.

(I 2) The President may direct the
Minister to appoint an inquiry under sec-
tion 18 of the Land Act into a proposed

I

transfer and where that inquiry has been
appointed, no further action in accordance
with this section shall be taken on that
proposed transfer until after the inquiry
has reported.

(13) A transfer of village land to
land shall begeneral or reserved

notified in the Gazette and shall come

into effect thirty days after the date of
.the publication of the notice.

(1 4) The provisions of this section shall
be in addition to any provisions in any
Ordnance or Act referred to in sec- tion 6
of the Land Act, 1999 which set - out the
manner in which land is brought under
any of those Ordinances or Acts and any
powers which may be exercised under any
of the provisions of those Ordinance or
Acts shall be exercised in a manner which
will ensure that the provisions .
of this section are complied with.

33

1999Village LandNo. 5

5-- The President may direct the

transfer of any area of general or

reserved land to village land subject to

the provisions of Section 6 of the Land

Act, 1999.

Transfer of

general or

reserved land

to village land

6.-(I) The Minister may declare any

area of a village land to be hazard land

subject to the provisions subsection .

Declaration of

hazard land

of

theNotwithstanding

provisions of subsection (1), any local

authority having jurisdiction in any

village may advise the Minister to

declare any of the Village Land as

hazard Land if in its opinion it is

necessary to do so.

(3) For purposes of this Section,

hazard land is land the development of

which is likely to pose a danger to life

or to lead to the degradation of or

34

(2)

subsection (3)

Village Land 1999

environmental destruction on that or

contiguous land and includes but is not

limited to-
(a) mangrove swamps and coral

reefs;
(b) wetlands and offshore islands

in the sea and lakes;
(c) land designated or used

fo r the dumping of
hazardous waste;

(d) land within sixty metres

of a river bank or the
of anshoreline inland

lake;

(e) land on slopes with a

gradient exceeding any

angle which the Minister

shall, after taking account

of proper scientific

advice, specify;
(f) land specified by the appro-

priate authority as land whi-
wh should not be developed
on account of its fragile na-
ture; .

35

1999No. 5 FlIkige Laid

(g) land specified by the appro-
priate authority as being la-
nd which should not be de-
veloped on account of its e-

nviromental significance.
(4) The declaration of any land

hazard inbeshalllandbeto

accordance with the provisions of this

section.

MinistertheWhere(5)

considers that an area of land should be

declared to be hazard land, in this

section referred to as 'proposed hazard

land' he shall publish a notice in the

Gazette specifying-
theoflocationthe(a)

proposed hazard land-

(b) the boundaries and extent
of the proposed hazard

 a brief statement of the

reasons for the proposed

declaration;

(c)

36

land

1999Village Land

(d) the date being not less

than sixty days from the

date of the publication of

thewhennotice,I the
.declaration may be made.

A COPY of the notice(6)
.referred to in subsection (5) shall be-

all personsserved on(a)

occupying and using the

proposed hazard land in a

manner and form as will

tounderstandablebe

those persons;

authoritieslocalall(b) on

having jurisdiction in the

area of the proposed hazard

land;

conspicuousin(c) put UP

places within the area of

the proposed hazard land.

37

;

1999Village LandNo. 5

(7) All persons and authorities on whom a
notice has been served and all persons on
whom and organizations on which a notice
should have been served but was not and
any other per- - son or organization with an
interest in land may, within not less than
thirty days after the date of the service of
the notice, make representations to the
Com- missioner on the proposed declaration
and the Commissioner shall be under a duty
to head and record the representa- tions
and take them into account in de- termining
whether to recommend to the Minister that
the land or any part of it be declared to be
hazard land,

Where the Minister, after(8)

considering a report prepared by the

Commissioner under subsection (7)

determines that the proposed hazard

land or a part of it shall be declared to

be hazard land, he may, subject to

subsection (9), make a declaration

accordingly.

38

1999Village Land

(9) Where the proposed hazard

land or a part of it is occupied and

used by any person under a granted or

customary right of occupancy, the

Minister shall, if he considers that that

land or a part of it should be declared

to be hazard land, report the matter to
the President.

(10) The President may, after

considering the report of the Minister,

declare any land to which subsection

(9) applies to be hazard land and any

toshalldeclaration operatesuch

tosubjectacquire,compulsorily

compensation, any right of occupancy

in that land.

(I 1) A notice of a declaration of

hazard land shall be published in the

Gazette and shall come into force

of theafter the datethirty days

publication of the notice.

39

Village LandNO. 5 1999

PART IV
VILLAGE LANDS

A: Management and Administration
7.-(I) Village land shall consistVillage land

o f-

land within the boundaries(a)

of a village registered in

thewithaccordance
• .provisions of section 22 of

Governmentthe Local

(District Authorities) ActsAct No.7

1982-of 1982 11
land designated as village(b)

land under the- Land Tenure

Act No-27 (Village Settlements) Act,

1965;of 1965

ofboundariestheland,(c)

beenhavewhich

demarcated as village land

orlawanyunder

administrative procedure in

40

1999Village Land

force at any time before this

Act comes into operation

whether that administrative

oronbasedprocedure

accordanceinconducted

statute law orwith any

general principles of either

received or customary law

applying in Tanzania and

whether that demarcation

has been formally approved

or gazetted or not;

ofboundariestheland,(d)

which have been agreed

upon between the village

claimingcouncil

jurisdiction over that land

and
landthewhere(i)

surrounding

.
41

1999Village Land

contiguous thatto

village is village

land, the village

councils theof

contiguous village;

(ii) where landthe

surrounding or

contiguous thatto

village is general land,

the Commissioner; or

the .(iii) where land

surrounding or

contiguous to that

village is reserved

land, the official or

public organization for

the time being

responsible fo r that

reserved land; or

(iv) thewhere land

42

1999Village Land

which is claimed as

a part of the land of,

or is surrounding or

contiguous to, that

is landvillage
which has been

declared to be urban

or peri-urbanland

localland, the

authority having

jurisdiction over

that urban land or

peri-urban land; or

where the land which(v)

is claimed as a part of

landthe of or is

orsurrounding
to, thatcontiguous

village is land which

is occupied and used

43

1999Village L andNo. 5

by a person or body

-under a right of

thatoccupancy,
person or body;

(e) land, other than reserved land,
which the villagers have been,
during the twelve years precee-
ding the enactment of this Act
regularly occupying and using
as village land, in whatever ma-
nner such persons or the villa-
ge assembly or village council
were allocated such land inclu-
ding land-

(0 lying fallow at any

time during the said

preceding twelve

years;

44

-

Village Land 1999

(ii) used for depasturing

cattle belonging to

villagers or to

persons using that

land with the
ofagreement the

orvillagers in

accordance with

customary law;

land customarily
customarily(iii) land

used for passage or
land used for depas-
turing cattle.

(2) Where a village claiming or

occupying and using land as village

land is unable to agree with or is in

dispute with a person or body referred

to in paragraph (c) of subsection (1) as

to the boundaries of the land which it is

claiming or occupying and using as

45

Village Land 1999No. 5

village land, or wishes to determine the

boundaries of the land it is occupying

accordanceand using within

paragraph (d) of subsection (1), the

Minister shall, on being satisfied that

every effort has been made to try and

reach an agreement on the boundaries

either-

appoint a person to act as a(a)

thebetweenmediator

village and the person or

body with which the village
reachtounableis

agreement, the function of

that person shall be to work

persuade theandwith

village authorities and that

person or body to reach a

theovercompromise

boundaries; or

46

1999Village Land

(b) where the mediator reports

to the Minister that despite

his best endeavors, he is

unable to persuade the

parties to the dispute to

reach a compromise on the

boundaries,

Minister

advise the

to anappoint

inquiry under section 18 of

the Land Act to1999

adjudicate on and

demarcate the boundaries of

that village land.

(3) An inquiry appointed under

section 18 of the Land Act, 1999. to

demarcateadjudicate and the

boundaries of land shallvillage

conduct such an inquiry in accordance

specific directionswith any and

procedures set out in the document

47

1999No. 5 Village Land

appointing the person or persons to
.conduct that inquiry.

(4) Where the Minister has

exercised any of his powers under

subsection (2), all parties to a dispute

shall forth with refrain from taking

any action which may or is

calculated or likely to affect the

outcome of the dispute and where

any party to a dispute takes such

action, the mediatoror as the case may be the inquiry

shall hold that action against the

party that took it in conducting the

mediation or as the case may be in

determining anyrecommendations at the conclusion of
. .the inquiry.

The Minister shall, unless(5)

there are overriding reasons of public

interest to the contrary, accept the

the inquiryofrecommendations

48

1999Village Land

appointed paragraphunder (b) of
subsection (2) as to the boundaries of

the village land which was the subject
of the inquiry.

(6) The Commissioner shall

issue to every village in respect of

which the boundaries to village land

have been demarcated or agreed in

accordance with the provisions of this

orsection or under any law administrative

procedure referred to in this section, a

certificate of village land

in the prescribed form.

(7) A certificate

shall-

(a) be issued in the name of

the President-
I

(b) confer upon the village

council the functions of

management of the village

49

of village land

No. 5 Village Land 1999

land-
I

affirm the occupation and

use of the village land by

the villagers under and in

accordance

(c)

with the

customary law applicable

to land in the area where

the village is situate-9

(d) where the villagers are

pastoralists or have a

predominantly pastoral

way of life, shall affirm the

use, for purposes of

depasturing cattle, of land

other than village land

which is customarily so

used by those persons.

(8) It shall be the responsibility
of the village council of the village to
which a certificate of village land has

50

Village Land 1999

been granted to maintain and at all

times to keep secure that certificate of

village land.

(9) Where the boundaries of any village

land are altered or amended, the

Commissioner shall direct the village

council of the village, the boundaries of

whose land has been altered to send the

certificate of village land to the

Commissioner for endorsement on that

of the oralterationcertificate

amendment of the boundaries and the

village council shall comply with that

direction.

The Commissioner shall(10)
I

maintain a register of village 'land in

accordance with such rules as may be

prescribed.

References to the(I 1)

boundaries of village land in this Part

51

1999No. 5 Village Land

shall be to general boundaries.

(12) A certificate or other

document of registration issued to any

village registered under the provisions

of section 22 of the Local Government

(District Authorities) Act, 1982 shall,

where the Ministry responsible for

Lands approves that it satisfies the

conditions for the grant of certificate of

Act. No. 7
of 1982

Village Land, have the same effect and

force as regards village land as a

certificate of village land issued to a
.village tinder this section.

8.-(I) The village council shall,

subject to the provisions of this Act, be

responsible for the management of all

Management of

village land

village land.

(2) The Village council shall exercise
functions inmanagementofthe

52

1999Village Land

principlesthewithaccordance

trustee managingatoapplicable

property on behalf of a beneficiary as if

the council were a trustee of, and the

villagers and other persons resident in

the village were beneficiaries under a

trust of the village land.

(3) In the management of village

haveshalla village councilland,

regard to-

(a) the principle of sustainable

development thein

management of village land
and relationshipthe

otherland use,between

natural resources and the

environment andin

contiguous to the village

and village land;

53

1999No. 5 Village Land

(b) the need to consult with and
take account of the views and,
where it is so provided, com-
ply with any decisions or or-
ders of any public officer or
public authority having juri-
sdiction over any matter in the
area where the village land is;

the need to consult with and

take account of the views of

other

(c)

authoritieslocal

having jurisdiction in the

area where the village land

is.

A village(4) council may

establish a committee to advise and

make recommendations to it on the

exercise of any of the functions of the

management of village land but, not
withstanding the provisions of section

Act No. 7 108 of the Local Government (District

Authorities) Act, 1982, such committee

shall have no power to take

of 1982

any

decisions concerning the management

of village land.
54

1999Village Land

(5) A village council shall not al-
locate land or grant a customary right of
occupancy without a prior approval of the
village assembly.

(6) A Village Council shall-
(a) at every ordinary meeting

of the Village Assembly,
report to and take account
of the views of the Village
Assembly on the manage-.
ment and administration
of the Village land; and

(b) brief the Ward Develop-.ment Committee and the
District Council, having
jurisdiction in the area
where the village is situa-
ted on the management of
the village land;

.(7) The Commissioner may give
any advice, either generally to all

village councils or to a specific village

council on the management of village

land which he considers necessary or

desirable and all village councils to

which that advice is given shall have

regard to that advice.

55

1999No. 5 Village Land
-

(8) Where on a complaint made
to a district council by a village assem-
bly or by not less than one hundred vil-
I lagers that the village council is not
exercising the function of managing vil-
jage land in accordance with this Act and
other laws applying to village land or
with due regard to the principles appli-
cable to the duties of a trustee, the dis-
trict council shall inform the Commis-
sioner of the matter and subject to any
agreement he may make with that dis-
trict council, the council shall either,

-

(a) advise the complainants to a-
micably settle the matter with
the machinery of village or
other local government autho-
rity to resolve the issue; or

(b) through a full meeting of the
district council, use its best
endeavors to resolve the issu-
e and advise the village co.-
uncil as to its future conduct

of the management of village
land or;

(c) request the Commissioner to
issue a directive to the village
council on the management

of that village land which that
village council shall be requ-
ired to comply with; or

56

1999Village Land

(d) recommend to the Commissi-
oner on the appointment of an
inquiry under section 1 8 of
the Land Act,, 1999, to inves-
tigate the complaint and ma-
ke recommendations on it. 17

under(9) appointedinquiryAn

paragraph (d) of subsection (7) may

recommend to the Minister that the

management of the village land be

removed from the jurisdiction of the

council the subject of thevillage
either a fixed or anforinquiry

indeterminate period and transferred to
either-

(a) the district council having

jurisdiction in the area
where the village whose

village council is being

inquired into is situate; or

the Commissioner.(b)

-57

1999Village LandNo. 5

(10) Where the Commissioner, or an

inquiry, determines that the village

council has taken or omitted to take any

action on village land which is contrary

to law, the Commissioner shall take all

such action as may be necessary to

re-establish the lawful management of

that village land and the proper

allocation of interests in that

v

village land.
The Minister in(I 1) may,

withconsultation Ministerthe
responsible for local government, by
regulations, make arrangements for the
management of village lands jointly
between-

(a) two or more villages; or
moreorbetween(b) one

districtvillage theand
council having jurisdiction

thewherethe areain
village or villages which

58

1999Village Land

are part of anto be

ofarrangement joint

management are situate;

or

(c) between one moreor

village and an urban

authority within whose

boundaries that village or

those villages are situate,

and that arrangement may provide for

the Commissioner to be involved in

that joint management of village land.

iswhovillagerAny(12)

ofthe managementbyaggrieved

village land by a village council,

including management by a village

council as part of any arrangement for

joint management has standing to sue

that village council in respect of the

management of that village land.

59

Village LandNo. 5, 1999

9.-(I)Advice by A district council may

the District provide advice and guidance to any

village council situate within its area of

jurisdiction

Council

theconcerning

administration by that village council

of village land, either in response to a

request for that advice and guidance

from a village council or of its own

motion and any village council to which

that advice and guidance is given shall

have regard to that advice

and guidance.

(2) No advice and guidance
councila districtgiven by shall

contradict or conflict with any directive

or circular issued by the Commissioner

under subsection (3) of Section II of'

the Land Act, 1999.
10.-(l) Where any matter con-

cerning land in which any member of
the village council exercising functions
under this Act or any member of his im-
mediate family has an interest is allo-

Conflict of

interest

cated to, referred to or otherwise comes
60

1999Village Land

to that member of the Village Council
for his advice, assistance or decision that
member shall not exercise any function
under this Act in respect of that land.

(2) For the purposes of this sec-
tion ''immediate family'' means, in rela-
tion to a person, any other person in third
of a closer degree of affinity or consan-
guinity and where any person refferred
to has more than one spouse, shall in-
clude all such persons to the fourth or
closer degree of affinity thereto.

(3) Where a conflict of interest

arises in respect of administration of

village land, any member of a village

council who or a committee of the

council dealing with land which is
shallcovered by that description

declare his conflict of interest and shall
take no further part nor attend any

meeting of the village council or its
.committee where the land the subject

of the conflict of interest is on the

agenda, and any person who fails to

declare that conflict of interest or who
61

No. 5 Village Land 1999

contravenes this Provision shall render
himself liable disciplinaryto
Proceedings applicable to a member of
the village council.

Joint village 11. -(l) In the exercise of the
land use powers of management, villagea

council shall have Power to enter

into an agreement, to be known as a

joint village land use agreement with

any other village council concerning

the use by any one or more groups of

agreements
between
villages

.
by those groups, being the Land which

. . .is Partly within the jurisdiction of one
village and partly within the
.
jurisdiction Of another village with

which an agreement is to be entered

into and that mayagreement be

amended, modified or varied from time
.to time.

62

Village Land 1999

(2) Where an agreement which

is referred to in subsection (1) is to be

entered into, the village councils

proposing to enter into that agreement
shall-

(a) first, convene one or more

meetings of the groups of

the landpersons using

which is to be the subject

of the agreement-

(i) to give groups an

opportunity to make

representations

about their use of
land and the content

of any agreement

about that use;

(ii) explain the nature,

purpose and

proposed content of

that agreement to

those groups;

63

No. 5 Village Land 1999

(b) second, prepare: a draft

agreement which shall
take account of any

maderepresentations at
any meeting convened

under subparagraph (i) of

paragraph (a);

(c) third, inform the district
council or district councils
having jurisdiction in the

thearea where land
covered by the proposed
agreement is located of the

contents of the draft
agreement;

(d) fourth, place that draft
agreement before a
meeting of the village

assembly of each of the

villages proposing to enter

into an agreement for the

approval Of each such

village assembly.

64

1999Village Land

An agreement made in(3)

accordance with this section shall not

isitand untiltake effect unless

approved by each village assembly of

the villages proposing to enter into that

agreement.

(4) An agreement made under and in

accordance with this section may

include matters concerning-
the boundaries of the land
covered by the agreement;

(a)

the use of the land, or
parts of it, by different
groups of persons, and the

(b)

periods of time when that

group may so use the land

or part of it including

arrangement for the dual

use of land or part of it by
ofgroupor moreone

persons using that land for

different purposes at the

same time; .65

No. 5 1999Village Land

the nature and scope of(c)

any rights to or interests in

land recognised by the

rules of customary law

applicable to the land

covered by the agreement,,
and where more than one
set of rules of customary

law are applicable to that

theland, manner of

resolving any conflict

between the sets of rules-

(d) the manner of resolving

disputes about the use of

the land covered by the

agreement;

(e) any other matters which

may be prescribed or

which the village councils

shall consider necessary

and desirable.

66

1999Village Land

An agreement reached by(5)

villagers of two or more villages about
the use, by those villagers jointly of
village land which falls within the
jurisdiction of two or more villages or
an agreement reached between the
traditional leaders of a ofgroup
persons using village land which falls
within the jurisdiction of two or more
villages and the village councils of
those villa&es may be adopted and
approved as a joint village land use
agreement by the village assembly of
the village of those villagers or, as the

case may be, of that village council.
A district council having(6)

jurisdiction in the area where the land
covered by a proposed agreement is
located may require the village council
to place any comments which that
district council may have about the
proposed agreement before the meeting
of the village assembly called to
approve the agreement.

67

No. 5 Village Land 1999

Division of 12.-(l) A Village land shall be

divided into-village land

(a) land which is occupied

and used or available for

occupation and use on a

community publicand

known asbasis, to be

communal village land, by

all villagers and any other

persons who are, with the

agreement of the village

andcouncil, living

working villagein the

whether those persons are

occupying usingand

under avillage land

derivative right or not and

that communal village

land shall not be made

available individualfor

68

Village Land 1999

occupation and use by any

person through a grant of

a communal or individual

customary ofright

occupancy or a derivative

or anyright other

disposition;

(b) whichland beingis

occupied or used by an

individual or family or

group of persons under.
customary law; or

land which may be made(c)

available for communal or

individual occupation and

use through allocation by

councilvillage- inthe

accordance thewith

provisions of this Part.

(2) A Village land referred to in

69

1999Village LandNo. 5

paragraphs (b) and (c)--of--subsection (1)

may be made the subject of a grant, in

accordance with the provisions of this

Part, by a village council to the

occupier of that land or a citizen who is

a villager or a group of citizens who

are villagers or any other citizens who

may be provided for in this Part, of a

bycustomary right of occupancy,

means of a document to be known as a

I certificate of customary title'.

(3) A Village land referred to in

paragraph (c) of subsection (1) may be

made the subject of a derivative right

invillage councilagranted by

accordance with the provisions of this

Part.

70

1999Village Land

13.-(I) The village council shall

recommend to the village assembly

what portions of village land shall be

set aside as communal village land and

Communal

village land

for what purposes.

(2) The recommendations of the

village council may be put forward as-

a land use plan for the(a)

village or part of it; or

(b) specific recommendations

ofon specific portions

village land- or

partly in accordance with

paragraph (a) and partly in

accordance with paragraph

(b)

(c)

(3) The District Council shall pro-
vide advice and guidance to village
councils on the exercise of their func-

.tions under-this section.

.
71

No. 5 Village Land 1999

(4) A village council shall,

when exercising functions under this

section, have regard to any advice and

guidance provided under subsection

(3).

(5) On receipt of the

recommendations of the village council

under this section, the village assembly

shall-

(a) approve;

(b) approve with

amendments;

(c) refer back for further

consideration; or
reject ,(d)

the recommendations and where the

village assembly rejects the

recommendations, the village council

shall bring forward, as soon as may be,

72

Village Land 1999

different recommendations.
The village council shall(6)

register communalofmaintain a
village land in accordance with any
rules which may be prescribed.

(7) Any land which has been set
aside by a village council or village
assembly for community or public

I occupation and use or any land whichi
is and has been, since the formation of
the village, habitually used whether as
a matter of practice or under customary
law or regarded by village residents as
available for use as community or
public land before the enactment of this
Act, shall be deemed by this Act to be
communal village land approved as
such by the village assembly and shall
be registered by the village council
under subsection (6).

73

No. 5 Village Land 1999

Where there is a dispute(8)

between a person occupying land

which is claimed as communal village

land under subsection (7) and the

village council, the Minister may, on
being satisfied that-

(a) the dispute becannot

throughresolved the

oforgans village

government; or

(b) the continuation of the

dispute toloadmay

serious disruption in the

-village,

his powers or direct the ,exercise

Commissioner to exercise his powers

under the provisions of subsections (6)

to (10) of section 8 of this Act in

relation to that dispute.

74

1999Village Land

Land which is14.-(I) Land which is or may be
or may be heldoffor a customary rightheld
for customaryoccupancy shall be-

any village land-(a) rights of11

any general land occupied(b) occupancy
whopersonsby

thebeforeimmediately

coming into operation of

this Act held that land

I under and in accordance

with a deemed right of

occupancy.
(2) It is hereby affirmed that, not-

withstanding any of the provisions of-
(a) the Town and Country Planni- Cap. 378

ng Ordinance, and
Act No. 47(b) Part III of the Land Acquilsi- of 1967tion Act, 1967, a person who

occupies land in an urban or
peri-urban area after the ma-
terialdate of declaration of
a planning area and does not
occupy that land as a tenant

of another person to whom
the Urban Leasehold (Acqu-
isition and Regrant) Act,
1968, could be applicable or
under a granted right of oc-

75

Village LandNo. 5 1999

cupancy, Occupies that land u-
nder a customary right of Occu-
pancy and shall where that
land or part of it-

(3) For Purposes of sub-section

(2) occupation by the family of the
toclaiming have been inperson

occupation for the specified time shall

be deemed to be occupation by that

person.

(4) If any question arises as to

whether a person in occupation of land

is a person to whom the provisions of

subsection (2) applies, that person shall

be deemed to be the person unless the

contrary is proved to the satisfaction of

a court and he and all parties claiming

under him or consistently with his

Occupation shall be deemed to be

entitled to compensation.

(5) Any rights in relation to land

which have been determined under

Cap.389 section 6 of the Forests Ordinance to

76

1999Village Land

be lawfully exerciseable within any

area declared to be a forest reserve by

any person or group of persons are

hereby affirmed to be and to have

always been rights arising from a

customary right of occupancy.

(6) of theIn section 8
Conservation AreaNgorongoro

Ordinance, the reference to ''land held Cap-413

grantedunder a right of occupancy
'' shall beunder the Land Ordinance ,

deemed to include land held under a

customary right of occupancy.

(7) Persons who traditionally

and in accordance with customary law

occupied and used land in any National

land underPark in theor the

jurisdiction theof Ngorongoro

Conservation Area Authority but who,

since the enactment of the National

Parks Ordinance and the Ngorogoro Cap.412

Conservation Ordinance may occupy Cap.413

77

No. 5 Village Land 1999

that land only with the permission of or

under a licence from the Director of the

National Parks or the Ngorongoro

Conservation Area Authority shall be

deemed to occupy that land under a

customary right of occupancy.
(8) Any person or group of

persons occupying under theland

provisions of section 5 of the Public
Cap-338 Land (Preserved Areas) Ordinance,

.
shall be deemed to be occupying and to

have always occupied that land under a

customary right of occupancy.

(9) Nothing in subsections (5),

(6) and (7) shall affect the power of

authorities exercising functions under

the statutes referred to in those
provisions from continuing to regulate

the use of land by persons, who by

virtue of this section, are occupying

land under a ofcustomary right
occupancy.

78

1999Village Land
-

15.-(I) An allocation of land made
to a person or a group of persons resid-
ing in or required to move to and reside

in a village at any time between the first

Confirmation

of validity of

interests in
day of Janury1970 and the thirty first land createdday of December 1977, whether made

under and in pursuance of a law or con- under and by
trary to or in disregard of any law, is
hereby confirmed to be and to have al-
ways been a valid allocation capable of
and in law giving rise to rights and obli-
gations in the party to whom the alloca-
tion was made and extinguishing any
rights and obligations vested in any per-
son under any law which may have ex-

Operation

vijiji

isted in that land prior to that allocation.
granted ofrightA(2)

occupancy made to a person. or group

of persons residing in or required to
move to and reside in a village at any

time between the first day of January 1970
and the thirty first day of December 1977

whether granted in accordance with the

procedures of the Land Ordinance or
not, and whether registered, under and
in accordance with the provisions of

Cap. 1 13

Cap.334the Land Registration Ordinance, or
79

No. 5 1999Village Land

not is hereby confirmed to be and to

have always been from the time of the

grant a valid granted right and

obligations in the grantee as from the

date of the grant and extinguishing any

rights -and obligations vested in any

person under any law which may have

existed in that land prior to that grant.

(3) A written offer of a granted

right of occupancy or a letter of offer

of a granted right of occupancy issued

by an officer authorized to do so, made
to a person or group of persons

residing in or required to move to and

reside in a village between the first day

of January 1970 and the thirty first day

of December 1977, whether made in

accordance with the provisions of the

Land Ordinance or not, and whether

registered under and in accordance

with the provisions of the Registration

Cap. 1 13

Cap. 1 17 of Documents Ordinance, or not is

80

1999Village Land'

hereby confirmed to be and to have

always been a valid offer or as the case

may be, a valid letter of offer which

may, at any time before first day of

January 2000, be acted upon so as to

create a right of occupancy which shall

be a customary right of occupancy and

that customary right of occupancy shall

extinguish any rights and obligations

vested in any person by any law which
may have existed prior to the written

offer of or the letter of offer for a granted
right of occupancy.

(4) The interest in land created

by an allocation of land to which

subsection (1) refers and the right of

occupancy to which subsection (2)

refers are hereby confirmed to be and

to have always been a customary night of

occupancy.

(5) A person or group of

persons who, by virtue of this section

occupy land under a customary right of

81

Village LandNo. 5 1999

occupancy may, subject to and in
accordance with the provisions of this
Part, obtain a certificate of customary
title in respect of that occupation of
land.

(6) Where a customary right of
occupancy confirmed by subsections

(1) and (2) or capable of being created
under subsection (3) is or would be
held in respect of an acreage of land
which exceeds the maximum acreage
of village land which a person is
permitted under this Act to occupy,
that customary right of occupancy
shall, subject to the payment of any
compensation or that grant of a right of
occupancy in general land which is
provided for by this Part, and taking
account of the views of the customary
right holder as to the portion of land to

excessexercised as land,be be

terminated in respect of that exercised

82

1999Village Land

land by the village council exercising

management powers over that village

land.

derivative right(7) Every

granted out of a customary right of

occupancy confirmed by this section is

hereby confirmed to be and to have

always been a valid derivative right in

any manner it was created and to whom

it was granted.

(8) A derivative right referred to

in subsection (7) which conflicts with

any of the provisions of this Act

relating to the persons to whom, the

period for which and amount of land

which a derivative right granted out of

a customary right of occupancy is

required to comply with, may subject

to the payment of any compensation

which is required by this Act and any

other mayconditions which be

83

1999Village LandNo. 5

prescribed, be terminated by the village
council having management powers
over the land.

(9) Where there is a dispute
between two or more persons, family
units or groups of persons as to which
of the parties is entitled to land under
any of the provisions of subsections
(1), (2) or (3), the village council shall

refer the matter to the Village Land
Council to mediate between the parties
and where the Village Land Council is
unable to resolve the dispute between the
parties, the village council shall refer the
dispute to the Ward Tribunal and may
further refer the matter to court having
jurisdiction in the area where the Land
is situated.

(10) For the avoidance of doubt,
this section does not apply to-

any right to occupy or use
any land in accordance
with any custom or rule of
customary law existing in
any village which existed

84

Village Land 1999

before and was not

established or transformed

by the addition of

significant numbers of

persons from outside the

district as a result of

Operation Vijiji or in any

land which was not

brought within the

jurisdiction of any village

established as a result of

Operation vijiji

(b) any right to occupy and

use land in accordance

with any custom or rule of

customary law which

existed prior to first day of

January 1970, where that

right was being exercised.

85

No. 5 Village Land 1999

16. For the avoidance of doubtConfirmation

and in order to facilitate security ofof-validity of
allocations of thetoand contributetenure

theof land,villagedevelopmentland made by

village councils provisions of section 15, other than

subsections (2) and (3), shall apply to

any and every allocation of village land

made by village council or by any

other authority on and after the first

day of January 1978 until the date of

the commencement of this Act as if for

the dates referred to in subsection (1)

since I January

1978

of that section, there were substituted

'between the first day ofthe dates

ofdatetheand1978January

commencement of this Act.

non-villageA17.-(I)Occupation of

organisation to which this Part appliesvillage land by
is-non-village

organisation

86

Village Land 1999

(a) a government department

or any office or part of it;

a public corporation or

other parastatal body or

any office, part, division

or its subsidiary body;

(b)

(c) a corporate or other body,
majoritya of whose

members or shareholders

are citizens registered or

licensed to operate under

any law for the time being

in force in Tanzania

to thatapplicable

corporate or other body

which does not consist of

a majority of the members

of the

similarly

subsidiary

orvillage; any

composed

of that

87

Village Land 1999

efficient manner, he may, in writing
delegate his functions of managing a
right of occupancy to which this
section applies to that village council
subject to any conditions which he
shall think fit to include in the
instrument of delegation.

(5) On and after the coming into
operation of this Act, a non-village
organisation which wishes to obtain a
portion of village land for the better
carrying on of its operations may-
apply to the village council for that
land, and the village council shall
recommend to the Commissioner for
the grant or refusal of such grant.

(6) Any association of persons
formed in accordance with customary
law for the purpose of occupying,
using and land ormanaging any

89

NO. 5 Village Land 1999

association which has come together

and is recognized with the community

of which it is a part as an association of

persons formed to occupy, use and

manage land in an Urban or periurban

area, shall, if the persons forming the

association registers it in accordance

with the provisions of the Trustees

beIncorporation Ordinance,Cap.375

recognized as such by this Act and

accordingly the provisions of that Ordi-
nance shall apply in relation to such as-
sociations.

A customary right of18.-(l)Incidents of

customary right occupancy is in every respect of equal

of' occupancy status and effect to a granted right of

occupancy and shall, subject to the

provision of this Act, be-

capable of being allocated(a)

90

1999Village Land

by a village council to a

citizen, a family of citizens

a group of two or more

citizens whether associated

together under any law or

not a partnership or a

corporate body the majority

of whose members or
shareholders are citizens;

(b) in village land or reserved
land;

(c) capable of being of

indefinite duration;

(d) governed by customary law
in respect of any dealings, be-
tween persons residing in or
occupying and using land-

G) within the village
having jurisdiction

over that land; or

(ii) where the customary

of occupancyright

has been granted in

91

No. 5 Village Land 1999

land other than

village Land,

contiguous to or

surrounding the Land

which beenhas

granted for a

customary ofright

occupancy;
subject to any conditions(e)

which are set out in section

29 or as may be prescribed

and to any other conditions

which the village council
having jurisdiction over that

land shall determine;

may be granted subject to a(f)

premium and an annual

rent, which may be varied

from time to time;

capable of being assigned(g)

to a citizen or a group of

citizens, having a

92

1999Village Land

residence or place of

business in villagethe

where the land is situate,

or a body corporate the

majority of whose

shareholders or members

are citizens having a place

of business in that village;

inheritable(h) and

transmissible by will.
.

liable, subject to the prompt(i)
payment of full and fair

compensation to

acquisition by the state for

public purposes in

accordance with any law
making provision for that
action.

(2) The Minister shall make regu-
lations prividing for an area of land
which a person can hold under a single
right Of Occupancy or derivative right of
Occupancy or in any way otherwise dis-
posed of to any person or body of per-
sons.

93

No. 5 Village Land 1999

Incidents of a 19. Subject to the provisions of

Part IX of the Land Act, 1999, a leaselease

of aoutgrantedsubleaseaand

customary right of occupancy shall be

"customary lease'' andcalled a
customary sublease'' as the case mayI

be, and shall be governed by the

customary law applying to the land out

of which a lease or sublease, as the

beenhasbe,may grantedcase

provided that this section shall not be

taken to affect any customaryAct No. I
leaseholds enfranchised under the
Nyarubanja Tenure (Enfranchisement)
Act, 1965 or the customary Leaseholds
(Enfranchisement) Act, 1968, or to per-
mit or sanction the reintroduction of any
form of customary leaseholds similar in
nature to Nyarubanja tenure.

of 1965

Act No.47

of 1968

20.-(I) Subject to the provisions
of this Act,

Law applicable
any matter concerning the

to customary rights and obligations of a person, or a
group of persons occupying land underright of
a

occupancy

94

Village Land 1999

customary right of occupancy or of any

person in dispute with any persons

referred to above or of any person

alleging that he or she is entitled to

succeed to or otherwise occupy that

orthe deathon permanentland

incapacity of a person occupying land

under a customary right of occupancy

or on another matter affecting land held

under a customary right of occupancy

and persons ordinarily resident in the

village where the land is situate shall,

where that matter is not otherwise

provided for under this Act or any

indeterminedenactmentother

accordance with customary law.

(2) Any rule of customary law and
any decision taken in respect of land
held under customary tenure, whether in
respect of land held individually or com-
munally, shall have regard to the cus-
toms, traditions, and practices of the
community concerned to the extent that

95

No. 5 Village Land 1999

they are in accordance with the provi-
sions of sections 9 and 9A of the Judi-
cature and Application of Laws ordi-
nance and Of any other written law and
subject to the foregoing provisions of
this subsection, that rule of customary
law or any such decision in respect of
land held under customary tenure shall
be void and inoperative and shall not be
given effect to by any village council or
village assembly or any person or body
of persons exercising any authority over
village land or in respect of any court or
other body, to the extent to which it de-
nies women, children or Persons with
disability lawful access to ownership, oc-
cupation or use of any such land.''-

I

(3) theNotwithstanding
Cap.453 provisions of the Judicature and

Application of Law Ordinance no Act

of the of theParliament United

Kingdom referred to in that Ordinance

shall apply to land held for a customary

right O f Occupancy or otherwise
governed by customary law.

96

Village Land 1999

The customary law which(4)

shall be applied to determine any

matters referred to in subsections (1),

(2) and (3) shall be-

(a) in the case of a village not

established as a result of

vijiji theOperation

customary law which has

hitherto been applicable in

that village;

in the case of a village(b)

established in whole or in

resultaspart ofa

vijiji theOperation

customary law applicable

in the village immediately
before the extinguishing
of customary rights in the
land under any rules or

97

No. 5 Village Land 1999

regulations made under
Act No. 14 the Rural Lands (Planning

and Utilization) Act, 1973

or the enactment of

Regulation

of 1973

the
Act No.22 of Land
of 1997 Tenure (Established

Villages) Act, 1992-
I

in the case of general land

held for a customary right

of

(C)

theoccupancy,
customary law recognised

as such by the persons

Occupying that land;
(d) in the case of any land

customarily used by
pastoralists, the customary

law recognised as such by

those pastoralists.
(5) The grantor and grantee of

of a derivative right may stipulate as a

98

1999Village Land

condition of that derivative right that
the law applicable to it shall be the
provisions of Parts VI-11 Which relates
to dispositions affecting land and Part
IX which relates to leases of the Land
Act 1999 and other relevant parts of the
law of Tanzania to the exclusion of cu-
stomary law.

Register of21.-(I) A village council shall

village landmaintain a register of village land in

accordance with any rules which may

be prescribed by the Minister and the
village executive officer shall be respon-
sible for keeping that register.

(2) The village executive officer
shall not make any entry on the register
in respect of any customary right of -0-c-

cupancy unless and until he is satisfied
that any premia, rent, taxes and dues
payable in respect of that customary right
of occupancy or that derivative right in

99

1999No. 5 Village Land

respect of that customary right of

occupancy or that derivative right in

customary rulesaccordance with the

applicable in that area have been paid

and a receipt or acknowledgment for

the same has been validly endorsed on

the certificate of customary title or of

that derivative right.

(3) A registry for the purpose of

under this section shall be arecords

village branch of the district land

registry for the district in which that

personsallandsituateisvillage

working in that District Land Registry

shall fall under the jurisdiction and be

subject to the supervision and direction

of the Registrar.

100

1999Village Land

B: Grant and Management of Customary
Right of Occupancy

Application for 22.-(I) A person, a family unit,

customary right a group of persons recognised as such

of occupancy under customary law or who have

formedin village land themselves together as an

co-operativeassociation, a primary

society or as any other body recognised

by any law which permits that body to

be formed, who is or are villagers, or if

a person who has beenmarried

divorced from, or has left for not less

than two years, his or her spouse, was,

prior to the marriage, a villager, and all

of whom are citizens, may apply to the

village council of that village for a

customary right of occupancy.

(2) A person or group of

persons not ordinarily resident in a

village may apply for a customary right

101

No. 5 Village Land
1999

of occupancy.

(3) An application for a
customary right of occupancy shall be-

(a) made on a prescribed
form-

signed-(b)

(i) by the applicant; or

(ii) where the

application is made

by a family unit, by

not less than two

persons from the

family unit; or
(iii) where the

application is by a

group of persons

recognised as such

under customary

law, by not less than

two persons who are

102

1999Village Land

recognised by that

law as leaders or

elders of the group;

or

(iv) thewhere

application is by a

group personsof

anformed into

association, a
co-primary

operative society or

a body under a law

recogniseswhich

that body, by not

less than two duly

authorised officers-

(v) where the applicant

is a person or group

of persons referred

to in subsection (2),

103

No. 5 Village Land 1999

by not less than five

villagers who are

not related to any of
those applicants- or

9

(vi) a duly authorised

agent of any of the

applicants referred

to in paragraphs (i)

 to (iv);

(c) supported by a declaration

concerning any other land

in. Tanzania held by the

applicant;

accompanied

documents

(d) by any

and

information which may be

prescribed or which the

village council may
require;

(e) accompanied by any fee

104

1999Village Land

which may be prescribed;

where the applicant is a

person or group of persons

M

referred to in subsection

accompanied by a(2)
and witnessedsigned

statement that the

intendapplicants to

establish or commence the

construction of their

principal place of

residence in the village
within three months of

obtaining customarya

right of occupancy;

submitted to the village(g)
council or its authorized

officer.

(4) A village council may

require any applicant to submit any

.105

No. 5 Village Land 1999

further relevant information which it

may specify and shall not be obliged to

determine an application until that

further information has been submitted

or a satisfactory explanation has been

as to furthersubmitted thatwhy

information cannot be submitted.

Determination 23-41) A village council shall,

within ninety days of the submission of

an application or within ninety days of

the submission of further information

or a satisfactory explanation for its

non-availability,

of application

for customary

right of

occupancy

determine that

application.

(2) In determining whether to

grant a customary right of occupancy,
the village council shall-

(a) comply with the decisions

that have been reached by

106

1999Village Land
.

any committee or other

body on the adjudication

of the boundaries to and

rights in the land which is

theofsubjectthe
aforapplication

ofrightcustomary

occupancy;
anytoregardhave(b)
thefromguidance

Commissioner concerning
an application from a non-

village organisation;

have special regard

respect of the equality of

in(c)

all persons, such as -

treat an application(i)

from a woman, or a

group of women no

less favorably than

107

No. 5 Village Land 1999

equivalentan

application from a

ofaman, group

mixedmen or a

group of men and

women; and

(ii) adopt or apply no

adverse

discriminatory

orpractices

towardsattitudes

any woman who has

aforapplied

customary right of

occupancy;

(d) where the application is from
a non-village organisation, the
village council shall seek gui-

I

dance from the Commissio-
. I.

ner who shall have regard to-

108

1999Village Land

whichadviceany(i)
has been given to

the application by

the district council

or as the case may

urbanthebe
havingauthority
in thejurisdiction

thewherearea

village is situate;

(ii) the contribution that
non-villagethe

hasorganisation
hasormade

undertaken to make

to the community and

public facilities of the

village;

109

No. 5 Village Land 1999

(iii) the contribution to the
national economy and
well-being that the de-
velopment for which
the right of occupancy
is being applied for is
likely to make;

whether the amount(iv)

of land in respect of

non-which the

village organisation
is seeking a right of oc-
cupancy is so extensive
or is located in such an
area that it will or is li-
kely to impede the pre-
sent and future occupa-
tion and use of village
land by persons ordi-

narily resident in the vi-
Ilage;

mattersotherany(v)
which bemay
prescribed;

where the application is(e)

from a person or group of

persons ordinarily resident
in the village, have regard
to-

110

1999Village Land

where(i) the applicant

already occupies village

land under a customary

right of occupancy

whether the allocation of
additional land under a

right ofcustomary
occupancy would cause
that applicant to exceed
the prescribed amount of
land which a person or
group of persons may oc-
cupy in that village;

the

f

where applicant(ii)
already occupies

aunderland
customary right of

occupancy, whether

all the terms and

conditions subject

to which that right

of isoccupancy

held and all other

regulations relating
.

to the use of that
III

No. 5 Village Land
1999

land have been
strictly complied
with and if they
have not, the
reasons for any non-

compliance-
9

(iii) whether the
applicant has or is

likely to be able to

obtain access to the

necessary skills and

knowledge to be
able to use the land
applied for
productively and in

accordance with the

terms and
conditions subject
to which the
customary right of

112,

Village Land 1999

occupancy will be

granted and all

regulationsother

applying to the use

of the land for

which the right of

occupancy is being

applied for;
and(iv) the extent

manner in which the

applicant, if an
intendsindividual,

to make provision

for any dependants

that the applicant

may have or will, if

the applicant dies,

have, out of the

land;

mattersany other(V)

113

No. 5 Village Land, 1999

which may be
Prescribed-

(f) where the applicant is a

I person or group of persons

referred to in subsection

(2) of section 21 -

(i) the amount and
location of the land

the applicant is
applying for;

(ii) the Purpose for

which the applicant

is intending to use

the land and

whether that
purpose accords

with any village

development or land

use plan;

the matters referred(iii)

114

1999Village Land

to in subparagraphs

of(i) and (iii)

paragraph (d); and

subparagraphs (iii)

of(iv)and

paragraph (e);

mattersotherany(iv)

bewhich may

prescribed.

(3) A village council shall, after

inapplicationanconsidering

accordance with subsection (2)-

grant in respect of all or a

part of the land applied for

subject to any conditions

which-

(a)

are set out in section

prescribed-

the village council(ii)

115

29 or which may be

(i)

No. 5 Village Land 1999

is directed by the
Commissioner to
impose in respect of
a grant to a non-
village Organisation;
and
may be prescribed-(iii)

I

or
(b) refuse to grant,

a customary right of occupancy to the
applicant.

(4) Where an application is
refused, the village council shall, at the
request of the applicant, furnish that
applicant with a statement of reasons
for the refusal.

Contract for a 24.-(I) Where a village council
customary right has determined to grant a customary
of occupancy right of occupancy to an applicant, it

116

1999Village Land

shall send or deliver to the applicant an
offer signed by thein writing,
chairman and secretary of the village
council, in a prescribed form, setting
out the terms and conditions subject to
which it will grant that customary right
of occupancy to that applicant.

Where an applicant has(2)
received an offer in writing under
subsection (1), he shall, within not
more than ninety days, reply in writing

person personsthe orsigned by
required under paragraph (b) of subse-
ction (3) of section 21 to sign an appli-
cation for a customary right of occu-
pancy to that offer in the prescribed form
either-

accepting that offer- or(a) 11

thatto accept(b) refusing
offer

117

No. 5 1999Village Land

and send or deliver that reply to the

(3). Where the acceptance of an

offer made under subsection (1) is

conditional Upon the payment of a sum

Of money by way of a premium, an

advance payment of rent, a deposit or

any tax or due to the village council or

any other person or Organisation named

in the offer, that acceptance shall not

operate to conclude a contract for the

grant of a rightcustomary of

occupancy unless and until that sum of

money is paid in full to the payee.

(4) A payee. who has received a

sum of money under subsection (3)

shall immediately provide, a receipt for

that payment to the person who has

made that payment.
(5) Where, at any time after the

118

village council or its authorized officer

Village Land 1999

conclusion of a transaction it is shown
to the satisfaction of that person or
organisation. charged with the

'preventingresponsibility for or
combating corruption that any part of
the process of obtaining a customary

right of occupancy was effected by a
corrupt practice, that customary right
of occupancy shall without any further
action, and notwithstanding any other

rule of law to the contrary, be deemed
to be void and of no effect and the
grantee of that void customary right of
occupancy shall, without prejudice to
any action which may be-taken against
that person under any law dealing with

immediatelycorruption, become a
trespasser on that land, liable ~ to suffer
all such action and penalties applicable
to trespassers

119

No. 5 Village Land 1999

Grant of a 25.-(I) Where a contract for a
ofcustomary grant a customary right of

hasright of occupancy been concluded, a
occupancy village council shall, within not more

than ninety days of that conclusion,

grant a customary right of occupancy

to the Applicant who accepted the offer

referred to in section 23 by issuing a

certificate, to be known as a certificate

of customary right of occupancy to

that applicant.

(2) A certificate of customary

right of occupancy shall be-

(a) in a prescribed form;

(b) signed by the chairman

and secretary of the

village council;

(c) signed or marked with a

personal mark by the

120

1999Village Land

grantee of the customary

of, occupancy toright
which it relates at the foot

theofpageeachof

certificate;

andsigned, sealed(d)

registered by the District

Land officer of the district

in which the village is

situate.
Paymet26.-(I) Subject to the provisions
of pre-of subsection (3), (4), and (5) of section

17, the village council may require the
payment of a premium on the grant of a
right of occupancy to a non-village Or-
ganization or a person or group of per-
sons referred to in subsection (3) of sec-
tion 22.'

m i u in
on grant
of a
right of
0 c C u -
pancy to
a non-

(2) In determining the amount village
organi-of any premium, the village council

shall seek and take account of the
advice of the Commissioner, who in
giving that advice which may be in the

zation

form of published advice to all village
121

Village LandNo. 5 1999
-

councils shall have regard to the
principles governing the determination
of a premium in respect of granted
rights of occupancy set inout
subsection (3) of section 31 of the
Land Act,, 1999.

(3) Where the payment of a -
premium as aforesaid is required, a
demand for that payment shall be sent
or delivered to the person to whom the
certificate of customary title is to be
sent or delivered at the same time as or

that certificate is sent or ,
delivered to that person.

(4) No certificate of right of oc-
I cupancy shall be valid or of any effect
and no occupation of land under a con-
tract for a right of occupancy or other-
'wise shall be lawful until a premium
which has been demanded in accordance
with subsection (2) has been paid in full
or in any other way which may be pro-
vided in the contract for the grant of a
right of occupancy.

112

1999Village Land,

(5) Where -it has been provided

under a contract for a customary right

of occupancy that a premium may be

paid in instalments or in some other

manner than in full at the time of or

before the issuing of a certificate of

customary right of occupancy, and

failure to comply with any term of that
I

contract shall be deemed to be a failure

to comply with a condition of the right

of occupancy which shall give rise to

revocation by the village Council,

27.-(I) A customary right ofLength of term

occupancy may be granted-of customary

for a term which may be(a)right of
indefinite or any length ofoccupancy
time less than an indefinite

term to a person who is a

ofa groupcitizen, or

123

No. 5 Village Land 1999

persons all of whom are

citizens provided that
there shall be a

presumption that, that per-
son or group of persons, shall
be granted a customary right
of occupancy for an idefinite
term-

9

(b) for a term together with an op-
tion for a further term or terms
which together with the original
term may be up to but shall not ex-
ceed ninety-nine years;

(c) from year to year or for

periods of less than a year

determinable by the
village council by one

noticeyear's or less,

whether or not the grant

includes an initial fixed

term does not exceed four

years.

124

1999Village Land

(2) Where a right, of occupancy
has been granted.. for a term certain,
with or without an option for a further
term or terms certain' no reduction in
the length of that term certain or the
term or terms certain contained in the

option or options shall be made to or
introduced in the option or options
shall be made to or introduced into that
right of occupancy by the village
council without the agreement of the
occupier.

Rent 28.-(I) The village council may
require the payment of an annual rent-

(a) for a right of occupancy from
a person or group of persons
reffered to in subsection (2)
of section 23,

(b) from a non-village organiza-
tion, subject to the provisions
of subsections (3), (4) and (5)
of section 17.

125

No. 5 1999

(2) The rent-shall be paid in any
instalments and at any intervals of time

during the year which shall be provided

in the, certificate of customary title.

(3) The rent shall be paid to the

village council or an authorized officer

of that council and a signed receipt in

respect of each payment of rent that is

made shall be given to the payer of that

rent.

(4) In determining the amount

of any rent, the village council shall-
(a) withcomply any

thedirectives from

Commissioner on the

amount of, or the method

of, or-the factors to take

into account in,

determining the amount of

any rent which is to be

paid;

126'

Village land

1999!Village, Land

(b) where no ~ such directives

have takebeen issued,

account of-

any advice given by(i)

the Commissioner

on the amount of, or

the method of or the

factors to take into
account in

determining any

rent which is to be

paid;

(ii) the use of land

permitted by the

customary right of

occupancy which

has been granted;

(iii) the value of land as

evidenced by any

dispositions of land

in the area where

127

No. 5. Village Land 1999

the customary right

Of occupancy has
been granted,

whether those
dispositions were
made in accordance

with customary law

or not;

(iv) an assessment by a

qualified and
authorised valuer or

other person with
knowledge of the

value of land of the

appropriate amount

of rent which

should be paid for
land-

the amount of any(V)

Premium required to

be paid on the grant
128

1999Village Land

of a customary right

of occupancy.

(5) Notwithstanding anything to

contrarythe contained in any

customarycertificate of right of

occupancy or in any of the provisions

of any conditions of a customary right
of occupancy, in every case in which

villagethe council requires the

payment of a rent, that council shall,

subject to the approval of the

haveCommissioner, the power to

revise that rent at intervals of not less

than five years and in any exercise of

that power, the determination of any

revised rent shall be in accordance with

subsection (4).

(6) Where the village council

determines to grant a customary right

of occupancy to any person or

organisation of land which is to be
129

No. 5 Village Land 1999.

used exclusively for religious worship

or for burial or exclusively both for

religious worship and for burial, that

council shall not require the payment

of any rent in respect of that customary
right of occupancy.

(7) The village council may

grant a customary right of occupancy at

a nominal rent if the land is to be used

exclusively for a charitable purpose by

non-villagea organisation and is

empowered to review and increase that

rent if the land ceases to be used

exclusively for a charitable purpose.

(8) Where any rent or instalment

of any rent payable in respect of a

customary right of occupancy or any

part of that rent or instalment remains

unpaid for a period of six months after

the date on which the same is required

to be paid, interest at a rate of two per
centum. a month or part of it', or at any

130

1999Village Land

other rate which the Minister may by
order published in the Gazette prescribe,
shall be payable on the amount of the
arrears as it is from time to time until
payment of the whole amount is made
from the date from which the rent or in-
stalment first fell into arrears and shall
be collected and recoverable in the same
manner as rent.

(9) The acceptance by or on

behalf of the village council of any rent

shall not be held to operate as a waiver

by that council of any right to revoke

the customary right of occupancy

accruing by reason of the breach of any

covenant condition,or express or

implied in any contract for a customary

right of occupancy or in any certificate

of customary title granted under this

Act.

The provisions of section(10)
0

50 of the Land Act, 1999 in relation to
the summary proceedings for recovery
of rent shall apply to rent due and

131

No. 5 Village Land 1999

owing under this Part as they apply to

rent due and owing under Part VI of

the Land Act, 1999

Conditions 29.-(I) Every customary right of

occupancy shall be granted subject to

the conditions set out in this section

and any other conditions which may be

prescribed.

(2) Every grant of a customary

right, of occupancy shall contain the

implied conditions that-

(a) the occupier will use and

will take steps to ensure

that those persons

occupying and working
himthe land with or

occupying and working

the land with his
permission will-

132

1999.Village Land

keep and maintain(i)

goodinthe land

state; and

i the case of land(ii)

forbe usedto

farm thefarming,

land in accordance

with the practice of

husbandrygood

customarily used in

the area; and

in case of land to be(iii)

pastoralforused

use thepurposes,

land in a- sustainable

inmanner

accordance with the

bestandhighest

customary

133

No. 5
Village Land 1999

principles of
pastoralism

practised in the
area;

(b) any permissions that are

required to be obtained

before any buildings are

erected will be obtained

and no building will be

erected until those
permissions have been so

obtained;
(c) the occupier will pay any

rent, fees, charges, taxes

and other required
payments due in respect of

his occupation of the land

as and when such imposts

fall due;
(d) the occupier will comply

134

1999Village Land

includingwith all rules,

all rules of customary law

and all by-laws applicable

to the land and all lawful
and directionsorders

given to him by the village

council personor any

acting with the authority

councilvillagetheof

relating to his use and

occupation of the land or

any orders of any local or

havingauthorityother

jurisdiction over land in'

the area where the land is

situate or any orders of

officer exercisingany

powers under this Act;

the occupier will retain

and keep safe all boundary

(e)

135

1999No. 5 Village Land

marks, whether natural or

otherwise on or at the

boundaries to the land;

the occupier will remain

residing in the village but

where

(f)

ishe to be

temporarily willabsent,
make all proper

arrangements for the land

to be managed and used in

accordance with the

conditions set out in this

subsection.

(3) A person who sign's, a
customarycertificate of ofright

occupancy in theaccordance with

provisions of section 24 shall, where

he signs on his own behalf, be deemed

to have bound himself and, be deemed

to have bound that group of village

136

1999Village Land

organisation, be deemed to have bound
that group of persons to the village coun-
cil to observe and comply strictly with
each and every condition contained in
that certificate of customary right of oc-
cupancy.

(4) The Commissioner and any

authorized officer of the village council

or other department of government.

ofprovisionssubject to themay,
section 170 of the Land Act, 1999 relat-
ing to the right of entry enter on land the
subject of customary right of occupancy
and inspect whether the conditions
under which the customary right has
been granted are being complied with.

A villager or group ofAssignment of 30.-(I)
villagers or a lender of monies on the
security of a mortgage exercising the
powers of sale provided for by sections
131 to 133 of the Land Act, 1999 in re-
lation to power of sale may assign a
customary right of occupancy in the land
held for that customary right of occu-
pancy or a part of it to-

customary

right of

occupancy

by villager

137

1999Village LandNo. 5

a villager or a group of(a)

villagers;

the village council;(b)
ofgrouporpersona(c)

persons, being citizens, to

(2)subsectionwhom

applies.

aofassignmentAn(2)

customary right of occupancy may be

made to a person or group of persons

not ordinarily resident in a village if

and only if-

councilvillagethe(a)

theofapproves

assignment;

there is an agreement prior(b)

to the assignment;

in event of termination of(C)

theagreementthe

assignment shall be made

to a citizen.

138

1999Village Land

(d) person or thethat

authorized representative

of that group of persons

asignandmake

deposition that he or they

will make that village his

or their principal place of

or work orresidence

thecommence

of oneconstruction or
more houses to be a

principal place of

residence within six

months of that deposition;

or

(e) that person or that group

of persons make and sign

a deposition that he or

they will sixwithin

months of the making of

that deposition commence
the construction of some

139

No 5 Village Land 1999

industrial, commercial or

other building which is

likely to Provide benefit

for villagers or the village;
or

that person or that group(f)
of persons make and sign

a deposition that he or
withinthey intend six

months of the making of

depositionthat to

Commence some

agricultural,, mining,
tourist or other

development which is

likely to Provide benefit to

villagers or the village.

proposed(3) toThe parties a

assignment shall notify the village

council on a prescribed form of that

Proposed assignment not less than sixty

days before it is proposed.
140

1999Village Land

The village council shall(4)

disallow an assignment which-

(a) resultwould in the

assignee anOccupying
amount of land in excess

of the prescribed
maximum for that village;

(b) would operate or would be

likely to operate to defeat

the right of any woman to

landoccupy under a

ofrightcustomary,
a derivativeoccupancy,

right or as a successor in

title to the assignor;

(c) would result in the

assignor Occupying an

amount of land

insufficient to provide for
his livelihood or where he

141

No. 5 Village Land 1999

has familya or other
fordependants, their

livelihood;

(d) is to be made to a person

ofor group persons
referred to in subsection

(2) and-

(i) those persons have

not made the
required deposition;

or

(ii) the village council

is in possession of

clear evidence that,

notwithstanding that

a deposition has been

made, the person or

persons who made
the deposition do not
intend to comply

with it;

142

1999Village Land

(e) is to be made to a person
who occupies land under a

ofcustomary right

occupancy but is and has

been for not less than six
months in breach of-

(i) one or more terms

and conditions

subject to which he

occupies land under

that customary right

Of occupancy; or

any rules applicable(ii)

to the land or the

use of the land

which he occupies
under that

customary right of

occupancy;

does not comply with any(f)
other matters which may
be prescribed.

143

No. 5 Village Land 1999

(5) Where a village council

determine to disallow an assignment, it

shall send or deliver to the parties
within sixty days of the receipt of a

a noticenotice of assignment, to

disallow the proposed assignment in

the prescribed form.

(6) An assignment that infringes

the criteria set out in subsection (4) or

that is made notwithstanding the

service of a notice to disallow on one

or both parties to the assignment shall

be void.
(7) A village council shall-

(a) send a copy of any
notification of

assignment and any

notice to disallow to

the Commissioner;
(b) record any

assignment of a

customary right of

144

Village Land 1999

notice to disallow in

ofthe register

village land.

This section. applies to31.-(I)

the disposition, by the holder of a

certificate of occupancy or right of

occupancy, of a derivative right in the

land held for a customary right of

Approval

private

disposition

of derivative

occupancy.right

aofdispositionA(2)

derivative right to which this section

applies shall-

comply with the provisions(a)

section and theof this

sections 32 and 33;

be void if the provisions of(b)

the sections referred to in

notare(a)paragraph

complied with.

145

No. 5 Village Land 1999

Unless otherwise provided(3)

for by this Act or regulations made

under this Act, a disposition of a
therequireshallrightderivative

approval of the village council having

jurisdiction over the village land out of

which that right may be granted.

The grant of a lease,(a)(4)
a licence, a usufruct

or an equivalent

interest in customary-
law from year to

year or for a lesser

period to a person
ordinarily residing

in the village from a

person ordinarily

residing in the

146

1999Village Land

village; and

The creation of-(b)

G) a small mortgage; or

a mortgage for an(ii)

amount equal to or

less than the amount

smallfor which a

bemaymortgage

created; or

mortgage,a(iii)

reasonable sale or

pledge under and in

withaccordance

inlawcustomary

favour of a person

residingordinarily

in the village by a

ordinarilyperson

theinresiding

village for a sum not

147

No. 5 Village Land 1999

greater than the sum
which may be

obtained by a loan

through a small

mortgage;

(iv) a lease for not more

than ten years by a

lender excising the

powers of leasing

contained in section

29 of the Land Act,
q

1999 relating to the
lender's power of

leasing;

shall not require the approval of

the village council.

(5) An application for approval

to a grant of a derivative right shall be-

made to the village council(a)

on a prescribed form;

148

Village Land 1999

signed by the applicants;

accompanied by a simple

plan showing the location

and boundaries of the land

(b)

(c)

and furtherany

information which may be

prescribed;

accompanied by any fees(d)

which may be prescribed.

The village council may(6)

require relevant information additional

referred inthat is toto which

subsection (5) and shall not be under
determine antoobligationany

application in respect of which it has

required additional information until

that additional information has been

satisfactoryto it or asubmitted

that additionalof whyexplanation

information cannot be submitted to it

has been submitted to it.

149

Village LandNo. 5 1999

(7) The village council may

consult with any person-or organisation

on an application for an approval to

which this section applies but shall not

be obliged to accept any advice

received as a result of any consultation,

nor, shall it be obliged to delay a

determination on the application where

it has requested for an advice within a

certain time and that advice has not

been submitted within that certain time.

(8) An approval of a derivative

right under this Section shall-

personal to the

applicant; and

not be assignable.

(9) An approval of a derivative

right shall be-

in the prescribed form to

150

Village land 1999

be known as a 'certificate

of approval to a derivative

right' with specificthe
derivative right for which

approval has been given

named in brackets;

signed by the chairman(b)

and secretary of the village

council;

accompanied by a demand(c)

rent,any premiurn,for

taxes or dues which may

whichorprescribedbe

may be determined by the

village council;
delivered- bysentor(d)

letterregistered theto

holder of the certificate of

ofrightcustomary

histo lastoccupancy

151

1999Village landNo. 5

known abode or his usual

place of business;

(e) entered in a register of

appeals to be kept by the

village council.

(10) A derivative right shall be
termsmade subject to any and

conditions which may be prescribed or

which the grantor shall determine.

Where the derivative right(I 1)

permits the grantee to occupy and use

any land in the village, that occupation

and use shall subjectbe to the

provisions of section 29 of this Act.

(12) A derivative right may be

registered in the register of village land

and that registration shall-

constitute(a) notice of the

existence and content of

that derivative right;

152

Village Land 1999

confer(b) priority thaton

derivative right as against

any derivative right

created out of the same

customary ofright

occupancy before the

registered derivative right

which has beennot

registered, whether or not

that createdprior

derivative right was known

to the grantee of the later

created derivative right.

Grant of This section applies to32.-(I)

the grant by a village council of a

derivative right in village land.

derivative

right by

village (2) An application for a grant of

a derivative right shall be-council

(a) made to the village council

153

1999Village LandNo. 5

on a prescribed form-

(b) bysigned the party

applying for the derivative

right or his duly appointed

agent or representative;

accompanied by(c) simple

plan showing the location

and boundaries of the land

and any other information

which may be prescribed

or which may be required

by the village council-
9

(d) accompanied by any fees

which may be prescribed;

notified to the members of(e)

the village by any means

which willof publicity

bring the matter to their

attention.

(3) The village council may

154

1999Village land

informationrelevantrequire any

inreferred toto thatadditional

paragraph (c) of subsection (2) and

shall not be under any obligation to

determine an application in respect of

which additional information has been

required until that information has been

aor satisfactoryittosubmitted

explanation as to why it cannot be
.submitted has been submitted to it.

The village council may(4)

consult with any person or organisation

on an application made for a derivative

right under this section but shall not be

obliged to accept any advice which it

obtains as a result of any consultation,

nor, shall it be obliged to delay making

a determination if it has requested for

an advice within a specific period and

that advice has not been received within

that period.

155

Village Land 1999No. 5

(5) An application for the grant

of a lease under this section-

of five hectares or less and(a)

for five years or less, to be

classknown as Aa

shallapplication, be

determined by the village

council;

of more than five but less'(b)

than thirty hectares and for

more than five but less

tothan ten beyears,

a class Bknown as

shallapplication, be

determined by the village

council subject to approval
by the village assembly;

thanmoreof thirty(c)

156

Village Land 1999

hectares or for more than

ten years, to be known as a

class C application, shall

be determined by the

village council subject to
approval by the village as-
sembly and the advice of the
Commissioner.

(6) (a) A Class A
application shall be-

(i) determined Within

sixty days of the

receipt of the

application or within

sixty days of the

receipt of additional

information required

under subsection

(3);

deemed to(ii) be

157

-

No. 5 Village Land 1999

approved theif

village council does

not determined it

within the period

referred to in

paragraph (i);

(b) A class B

application shall be-

(i) determined by

-villagethe

council upon

that

determination

being

submitted for
approval to the
village assem-.
bly within ni-
nety days of the

158

Village Land 1999

receipt of the

application or

within ninety

of thedays

receipt of

additional

information

required

under

subsection

(3);

submitted to(ii)

villagethe

assembly not

less than

seven days

before the

atmeeting

which that

application is

159

No. 5 Village Land 1999

to be consi-
dered for ap-
proval;

(iii) approved or re-
fused by the vi-
Rage assembly
within thirty
days of the pe-
riod referred to
in paragraph
(i);

(iv) deemed to be

determined in

accordance

with the

decision of

the village

council if it is

refused by the

160

1999Village Land
-

village

assembly

thewithin

periods
referred to in

paragraph (i),,

A Class C(c)

application shall
be-

determined by(i)

villagethe

council and

that
determination

tosubmitted

villagethe

toassembly

be considered

approvalfor

161

11999Village Land
-

village

assembly

thewithin

periods
referred to in

paragraph (i);

A Class C(c)

application shall
be-

determined by(i)

villagethe

council and

that

determination

tosubmitted

villagethe

toassembly

be considered

approvalfor

161

No. 5

Village Land 1999

within one

hundred and

twenty days
of the receipt

of the

application or
within one

hundred and

twenty days

of the receipt

of additional

information

required

under

subsection

(3);

(ii) submitted to

the village

assembly not
thanless

162

1999Village Land

fourteen days

thebefore

atmeeting

thatwhich

application is

beto

considered for

approval;

orapproved(iii)

refused by the

village

assembly

sixtywithin

theofdays

periods

referred to in

paragraph (i);

tosubmitted(iV)

the

Commissi-

163

Village LandNo. 5 1999

oner, together

allwith

information

for his advice

if any within

thirty days of

the

approval by the
asse-village

mbly;

approved or(v)

refused by the

village

council-
within thirty

ordays any

longer period

which may be

determined by

village

164

I

Village Land

council ;

(vi) deemed to be

refused if the
Commissison

er advises the

village

council

against it and

villagethe

council agrees

himwith
within two

I

andhundred

orten days

any longer

whichperiod

is referred to

paragraphin

of the(v)

receipt of the

 165

1999

No. 5 village Land 1999

application by

the village

council or of

the receipt by

the village
council of

additional

information

required

under
subsection

(3);

(7) A grant of a derivative right

under this section shall be-

(a) personal to the applicant;

(b) not assignable without the
consent of the village co-
uncil after the approval of
the village assembly.

(8) An application for -an

approval to assign a derivative right

.166

1999Village Land

granted under this section shall be made

on a prescribed form and shall comply

in every respect with and be governed

by the provisions of this section as if it

were an application for a

grant of a derivative right.

(9) A grant of a derivative right

shall be-

in the prescribed form;(a)

signed by the chairman(b)

and secretary of the village
.council;

(c) accompanied by a demand

for any premium, rent,

fees, taxes and dues which

are prescribed, or which

may be determined by the

village council;

where it is the grant of a(d)

lease for which a Class C

167

No. 5 Village Land 1999

application had been made,

counter-signed theby

Commissioner and shall

unless and until it is so

counter signed, be void;

delivered or sent to the

applicant at his last known

abode or usual address;

entered in the register of

village land.

(e)

(10) A grant of a derivative right

under this section shall be made subject

to section 29 and such other terms and

conditions as may be prescribed or as

are determined by the village council.

168

1999Village Land

33.-(I) A village council and, in

respect of a Class B and Class C

application under section 32, a village

assembly, shall, in determining

whether to give approval to a private

disposition of a derivative right under

section 34 or to grant a derivative right

under section 32 have regard to all or

any of the following matters which

appear to the village council to be

Criteria for

determining

application for

approval or
a grant of a
derivative
right

application, that is to say-

(a) any land use plan prepared

or in the process of being

prepared by or for the

village;

(b) the likely benefits to be

derived by the village as a

whole by the grant of the

derivative right;

the need to ensure the(c)

169

No. 5 1999Village Land,

maintenance of sufficient
. forlandofreserve ,

byuseoccupation, and
forandvillagers

community and public use

by those persons;

the need to ensure that the(d)
special needs of women

for land within the village... ...
is and will continue to be

adequately met;

the need to ensure that the

special needs of landless

.(e)

people and the disabled

willwithin the village
continue to be adequately

met;

any advice received from

any person or organisation

which has been consulted

170

1999

on the application-
9

any advice or information(g)

given by any department

governmentof on the

application;

(h) any other matters which

may be prescribed.

(2) Where the derivative right

which is the subject of an application is

a lease for more than ten years to be

granted by a lender exercising the

powers of leasing contained in section

128, of the Land Act, 1999 relating to
Lenders power of leasing there shall be
a presumption that, notwithstanding the
provisions of subsection (1), Approval
will be given to the lease and notwith-
standing the provisions of subsection
(3), that approval will be deemed to have
been given if the village council have
not made a decision on the application
within sixty days of the receipt.

171

Village Land

Village LandNo. 5 1999

A village council shall, in(3)

determining an application under

sections 31 and 32-

subject(a) grant, to any

conditions which may be

prescribed or determined

by the village council; or

(b) refuse,

the application and unless this Act

provides otherwise, a failure to make a

decision within the time specified in

this section shall operate as a refusal. to
.approve an application.

(4) Where a consent to a grant of a

derivative right is refused by a village

council or, in the case of a class B or

class C application made under section

172

1999Village land

32 is not confirmed by the village

in classcase aassembly , or C

application, is not confirmed by the

Commissioner, the village council or as

the case may be the Commissioner

shall, at the request of the applicant

furnish that applicant with reasons for

the refusal or non-confirmation of that

application.

Duties of 34.-(I) A grantee of a derivative right

shall pay all the premia, rent, taxes and

dues which are required to be paid in

connection with that grant and no such

grant shall be valid or effective to

transfer, any ,interest in, any village land

or give rise to

grantee of

derivative

right

any rights in the

grantee unless and until all the premia,

rent, taxes and dues have been paid

accordingly.

173

No. 5 Village Land 1999

 (2) The chairman and secretary of

the village council or any other officer

of the village council to whom any

premia, rent, taxes or dues are required

to be paid under this section shall

endorse and sign a receipt for that

premium, rent, tax or due on the

certificate of the grant of the derivative

right.

(3) A grantee of a derivative
right shall comply with-

terms(a) all the and

conditions subject to

which the derivative right

has been granted-

all lawful orders issued(b)

and all bye-laws made by

the village council of the

village having jurisdiction

over the land subject to the

174

1999 Village land

derivative right or any,

local or other authority

having jurisdiction over

land in the area or any

orders issued by an official

exercising powers under
any law in the United Repu-
blic;

(c) all directives issued to him by
any public officer or public
body exercising powers u nder
any Act, if the derivative right
is a lease for which a class C
application was made.

(4) A grantee who does not comply

with the provisions of this section shall

be liable to suffer the termination of his
derivative right.

175

No. 5 Village Land 1999

Surrender of 35.-(I) A villager or group of
customary villagers or any other person or Persons

holding a customary right of occupancy,
may, subject

right of
Occupancy to the provisions of this
by villager

section, at any time Surrender the

customary right of occupancy which
has been granted to him or them.

(2) A Surrender of land held
under a customary right of Occupancy,
whether made in accordance with

Customary law or otherwise which has

 or which it is reasonable to deduce has

 its Purpose or its effect the depriving,

 or the placing Of impediments in the

 Way of a woman from Occupying land

 which she would, but for that surrender

 of land, be entitled to occupy under

 customary law or otherwise shall not
operate and shall be of no effect to

I

prevent that woman from Occupying

176

1999Village Land

that land in accordance with customary

law, or otherwise.

A surrender of land held(3)

under a customary right of occupancy,

within accordancemadewhether

customary law or otherwise which has

or which it is reasonable to deduce has

theeffector itspurposeas its

ordishonest unjustfraudulent,

deprivation of a derivative right-holder

of his derivative right shall not be a

valid surrender and shall not operate to

right-holder of histhatdeprive

derivative right.

in(4) Anybody referred to

subsection (1) who surrender land held

under a customary right of occupancy

shall remain liable to pay all rent,

interest on a loan taken out on the

security of the customary right of

777

Village LandNO. 5 1999... ...

and due, for payment at the time of the
I

surrender. of the customary right of

occupancy;and-

A(a) village council shall

continue to be able to

exercise all the. powers

provided for by this Act to

recover rent owned by an

occupier of land held for a

customary right of

occupancy;and

(b) a lender who has lent

money on the security of

the ofcustomary right

to be able to exercise all
...the powers of a lender in

respect of that loan...

178

occupancy, taxes fees and dues owing

occupancy shall continue

1999Village Land

(5) Any person. who surrenders a
customary 'right, of occupancy shall
remain liable for any breaches of any
conditions

.
subject to which the

customary right of occupancy: was
granted and for breaches of any rules
relating to the use of that land which
occurred during the occupation or to
the use of the land for which he was
responsible up to the time of the
surrender of the customary right of
occupancy.

(6) Where a villager surrenders a
rightcustomary of occupancy for

reasons of age, infirmity, disability,

poverty or other similar grounds, the

Village council may, take over from that

villager the responsibility for paying

any debt& to which subsection (4)

refers.

179

No. 5, Village Land 1999

(7) A surrender of a customary

of occupancy shall be-right .

on.(a) amade prescribed

form;

(b) signed by the person or the

authorized representatives

of the group of persons

surrendering the customary

right of occupancy;

accompanied anyby(c)

evidence which may be

or which isprescribed

considered by the village

council to be satisfactory

that all persons-

(i)
dependent on a
person who is
surrendering that
customary right of
occupancy are aware

180

of the surrender and

 have a reed to it;

(ii) having derivative

customary right of

occupancy are aware

of the surrender;

information(d) otherany

which may be prescribed;

send or delivered to the(e)

thevillage council of

village where the land is

situate.
The Village Council shall(8)

make entries prescribed in the register

of village land recording tile surrender

I of customary right of occupancy.

(9) A derivative right granted

out of a customary right of occupancy
Which, is surrendered under this section,

181

rights in that

Village Land 1999

1999NO. 5

shall, as from the date of the surrender,

be held on the village council on the

same terms and conditions which it was

held on the person who has surrendered

the customary right of occupancy.

The regrant of aRegrant of 36.-(I)
surrenderedsurrendered I rightcustomary of

occupancy by a village council shall be

'in accordance with -the provisions of

this Part applicable to the grant of a

customary right of occupancy.

customary
right of

occupancy

(2) ...Where the person who has

right of. surrendered a customary
occupancy has dependents or if a...

woman, a spouse and if a man one or

More spouses, the village council shall,
-before publicising the fact that the land

available to be granted to any villager

or other person to whom section 22

182

Village Land

Village land -1999

landfirst offer the to the
...
following persons in the following

order, that is to say-

(a) Where the, person who has

surrendered the customary

right of occupancy is a

man;
his wife-(i) 9

(ii) where he has more
than one wife, his

wives in order, of

seniority;

(iii)' where he, has no

wife or all wives

tohave declined

accept the offer his

dependants;

where the person who has(b)

surrendered the customary

right of occupancy is a

refers

183

No. 5 1999Village Land

woman;

her husband-(i) 9

(ii) where she has no

husband or is

divorced from her

husband or her

husband has

declined acceptto

the heroffer,

dependants.

(3) A customary ofright

occupancy to which this section applies
I

shall be granted to a person other than a
I

person referred to in subsection (2),
free of -any outstanding debts which

may ,have burdened the surrendered

customary right of occupancy.

1999Village Land

37 (.1) A breach of a condition

requiring continuous performance shall

arise as soon and continue as long as

When breach

of condition of

customary'
the condition is not complied with.right of

A breach of a condition(2)occupancy

subject to a fixed term shall arise-arises

in the case of a condition(a)

requiring the doing of any

timeanywithinact

specified and upon that time

thebyextendedbeing

village council, within that

theupontime,extended

expiry of that time without

that act having been done;

(b) in the case of a condition...

any act torequiring be
refrained from until any

theinspecifiedtime

185

I999.No. 5 Village Land
-

wherecondition or that

time has been extended by

the village council, within

that extended time, upon the

doing of that act before that
.time.

(3) Where any condition consists

of two or more separate obligations or

liabilities, a failure to fulfill any of those
.

obligations or liabilities shall constitute

a breach of the condition.

(4) Where any condition consists

comply withof an obligation to...
regulations made by any local or other

authority or the lawful orders of a
II

village council having jurisdiction in. ...

the area where the land held for a

isoccupancyofrightcustomary

situated, a failure to comply -with any -of

those regulations or any lawful order

186

1999

shall constitute a breach of a condition,
...
whether that failure is made the subject

of criminal proceedings or not.
...

(5) Where any condition consists

of an obligation to comply with any

rule of customary law applicable to the

land held for a customary right of

occupancy, or to the person occupying

that land,, a failure to comply with that

ofa breachconstituterule shall

condition.

Remedies for 38.-(I) Upon any breach of any

subject which anytoconditionbreach of

customary right of occupancy has beencondition

granted, or upon any failure to pay any
,

rent taxes or other dues, the village
council may-

187

Village land

1999Village LandNo. 5

remedyanyexercise(a)

available under customary
law-

anonfineaimpose(b)

accordanceinoccupier

with section 40;

theonnoticeaserve(c)

accordanceinoccupier

with section 41 requiring

the breach to be remedied-
9

serve a supervision order(d)

inoccupiertheon

sectionwithaccordance

42;
-

theassigntemporarily(e)

customary ofright

anothertooccupancy

person in accordance with

section 43;

188

-

1999Village Land
-

(2) The village council may take action

under sections 39 to 43 in respect of the

same breach.

The village council may, at any(3)

takingfromwithdrawtime, action

under sections 39 to 43.

(4) For purposes of this section

and sections 39 to 43, every breach of

condition shall be taken as capable of

being remedied, and the action required

for remedying any breach shall be taken

to consist-

in the case of a positive

condition or a requirement

in a regulation or order, to

do some act or thing, or

(a)

the doing of any act or

ofomissionthing- the
constituted orwhich ...

formed part of the breach;

.

189

NO. 5 Village Land 1999--

in the,, case of a negative

in a regulation or order, of

the doing of those acts and

things which are necessary

or villagewhich the

council may direct to be

done to put the land into

the state in which it would

be if the breach had not

occurred.

The Commissioner may(5)
eitherprovide advice, in writing,

generally or to a specific village on any

remedies referred to in this section and

 sections 39 to 43

all village councils shall have regard to
that advice in so far as it applies to their
exercise of power under this section or

condition or, a prohibition

190

(b)

the nature and gravity of

the breach and whether it

could be waived-

(a)

the circumstances of the(b)

occupier;

whether the condition that(c)

has been breached could

remedied toasbe so

obviate the breach,

and shall in all cases where the village
council is minded to proceed to take

Action on a breach, first issue a warning

to the occupier advising him that he is

in breach of the' conditions of the

customary right of occupancy and how

he may rectify that breach.

I

191

(6) Before proceeding to take
any action in respect of a breach of a
condition of the customary right of
occupancy, the village council shall
consider-

Village land 1999

No. 5 Village Laid 1999

Remedies in Where a village council39.-(I)

proposes to exercise any custornary law

remedy or a breach of a condition

imposed under and in accordance with

accordance

with

customary

law customary law, it shall-

(a) inform the person alleged

to have committed the
breach of-

(i) the alleged breach;I

(ii) the proposed

remedy;

(iii) where some act or

thing is required to

be done, the time,

being not less than

twenty-one days,

within which it must

be done;

192

Village Land 1999

the consequences -of(iv)

a failure to remedy

the alleged breach;

(b) give the person alleged to

have committed the breach

an opportunity, of not less

than fourteen days notice,

to make representations on

the matter;

-

(c) take all such

representations into

account before

determining whether to

proceed to exercise a

customary law remedy.

(2) A customary law remedyI

which permits or requires that a person

be deprived of his land, either for a

stated period or permanently, shall not

take effect unless and until the

193

No. 5 1999

Commissioner has assented to that

remedy-

(3) 'Where the village councilI

:, propose to exercise the remedy referred

to in subsection (2), it shall-

(a) inform the Commissioner

in writing of the proposal

and the reasons for it;

provide the Commissioner(13)
I

with any material which

was before it, including a

summary of any

representations made
under paragraph (b) of

whensubsection it(1),

determined to exercise that
 remedy;

 (c) provide the Cornmissioner
with any additional

information which the

194

Village Land

1999

writing within twenty-one

days of the receipt of the

, information and material

referred-to in paragraphs

(a) and (b), require;

(d) not exercise the remedy

unless and until the

Commissioner has

signified, in writing, his

assent to that remedy.

(4) Where a village council is

Commissionerrequired by the to

provide additional information under

paragraph (c) of subsection (3), it shall

provide that additional information
 within forty days of the receipt of the

The Commissioner shall(5)

195

Village Land

Commissioner may, in

signify, in witting, that he assents or

1999No. 5 Village Land

that he does not assent to the remedy

referred to in subsection (2) within

thirty days after he has received all that

information which is referred to in

subsection (3).

Fine for breach 40.-(I) Where any breach of a

condition has arisen, the village councilof condition

may serve a notice in the prescribed
tile who hasoccupieronform

committed the breach requiring him to

show cause as to why a fine should not

be imposed upon him in respect of that

breach.

The occupier shall, within(2)

the time specified in the notice, respond

to the notice.

(3) Where the occupier has not

responded to the notice or where he has

to the satisfactionfailed to show cause,

196

Village Land 1999

of the village council, as to why a fine
should not be imposed, the village

council may serve a notice on the
occupier requiring him to pay a fine
within any time which may be specified

in the notice and in the case of a
continuing breach, the occupier shall be
liable without further notice to pay a
further fine during which the breach con-
tinues.

(4) The Minister may make
prescribing finesregulations which

may be imposed by a village council in
respect of breach of conditions.

(5) The village council may,
where the occupier has not committed
any other breach of a condition of the
customary right of occupancy, suspend
the payment of any fine of up to two
years if the occupier does not commit

197

1999No. 5 Village land
-

that breach again within the period

during which the fine is suspended, the

fine shall lapse and shall no longer be

payable.

(6) Where the fine is paid in full,

no further action shall be taken by the

village council in respect of that breach.

If the village council is(7)

satisfied, after due inquiry, which shall

include an opportunity for the occupier

to make representations oil the matter,

that the breach in respect of which a

fine has been paid is continuing or has

recommenced, it may take action in
thatrespect of continuing or

recommenced breach under sections 39

or 41 to 43

198

1999Village Land
...

Summary, Where any: breach of41.-(I)
condition has arisen, and: it appears toaction to

the village council that, the breach isremedy breach

of condition capable of being remedied by the
.1

occupier who has committed the breach

within a reasonable time, it may serve a

notice in the prescribed form on the

occupier specifying the action required

for remedying the breach and requiring

the occupier to take that action within

the time specified in the notice.

(2) The occupier on whom a

notice under this section is served shall

comply strictly with the notice.

(3) Where a notice served, under

this section is strictly complied with, no
I

further action shall be taken by the

village council in respect of that breach.

(4) Where it appears to the

199

Village Land 1999NO. 5

village council that the notice has not

been strictly complied with or that the

breach in respect of which the notice

hasorcontinuingserved iswas

recommenced it shall take action in

continuingthatofrespect 01'

accordancerecommenced breach in

with sections 42 or 43
I

Supervision Where any breach of42.-(I)

condition has arisen and it appears to

the village council that the occupier

Who

order to
remedy breach

isbreachcommitted thehas

unlikely or is not capable of remedying

the breach unless his use of the land is

supervised, it may serve an order, to be

known as a supervision order in the

prescribed form on that occupier.

200

Village Land 1999

assignment absolute that court shall

consider the matter de novo and hear

the occupier and the village council and

may-

make absolute the order(a)

specified by the village

council;

specified(b) amend the order

by the village council and

make that amended order

absolute-
I

suspend the operation of(C)

the order for a specified

period;
an alternativesubstitute(d)

remedy for the order
9

dismiss the application and(e)

that the order berule

discharged;

-

219

1999Village Land

(b) have no power to assign

ofrightcustomarythat

occupancy;

where the former occupier(c)
continue totowishes

reside on the land-

formerthatgrant(i)

occupier a

residential licence to

reside on the land

subject to any terms

conditionsand

villagethewhich

shallcouncil.
whichorapprove

may be prescribed;

provide that former(ii)

withoccupier

sufficient income for

him to be able to

221

Village Land .1999NO. 5

meet basichis
needs,

(d) apply any surplus income

derived from the land in

the following order to-

paying any taxes or(i)

other public imposts

owned by the former
of theholder -

customary right of

occupancy;

G i) anyrepairing

damage done to the

land by the former

theofholder

customary right of.

occupancy, ...

anymeeting(iii)

whichobligations

the former holder of

222

1999Village Land

the customary right

of occupancy has to

his family which he

has not met or is not

meeting;
paying the residue to(iv)

the former holder of

ofrightthe

occupancy.

44.-(I) The President may revoke
a right of occupancy granted to a non-
village organization or a group of.per-
sons not being villagers.;

Revocation

of customary

right of

occupancy

(2) The provisions of sections 46

and 47 of the Land Act, 1999 which

relates to fines for breach of condition

and to summary action to remedy

.
223

No. 5 Village Land 1999

breach of condition of customary right
of occupancy respectively shall, as near
as may be, apply to the revocation of a
customary right of occupancy as they
apply to the revocation of a granted right
of occupancy provided for in those sec-
tions.

(3) The Commissioner may
I

direct the village council of the village
where the land held of a customary
right of occupancy which may be
revoked is situate to give him any,
information and documents and take
any action in any time which may be
specified in the direction, being not less
than forty days, to enable him to

.

exercise his functions under sections 46
a

1999 inand 47 of the Land Act,
relation to that customary right of
occupancy.

(4) A village council in receipt of
which the directive is referred to in

224

1999Village Land,

subsection (3) shall comply with that

directive in every particular.

45.. M Land held for a customary

right of occupancy shall be taken to be

abounded where one or more of the

Abandonment

of land held

for a

customary following factors are present:

hasoccupier not(a) the

occupied or used the land for

any purpose for which land

may lawfully be occupied

and used, including allowing

land to lie fallow, in the

village for not less than five

right

of occupancy

years;

the occupier, other than a(b)

villager whose principal
livelihood isofmeans

agricultural or pastoral, owes

any rent, taxes or dues on or

.

225

Village Land 1999

Where councilvillage(4) a

considers that any village land held for a

customary right of occupancy has been

abandoned, it shall publish a notice in

the prescribed form at the offices of the

village council and affix a copy of the

notice in a prominent place on that

land:-

(a) stating that the question of

whether that land has been
abandoned beWill

considered villageby the

council at a time which shall

be not less than thirty days

of thedatethefrom

publication of the notice;

(b) inviting any person in the

village with an interest in

that land to show cause as to

229

No. 5 Village Land 1999

why that land should not be

declared to be abandoned.

(5) A copy 'of a notice referred to

in subsection (4) shall be sent to the

Commissioner who shall be entitled to

representations the villagetomake

council on the matter.

either noWhere(6) person

interested in the land has shown cause

or a person interested in the land has

shown cause to the satisfaction of the

village council as to why the land

should not be declared to be abandoned,

the village council may make an order,

to be known as a provisional order of

abandonment' in the prescribed form

230

1999Village Land

A copy of a provisional(7)
order of abandonment shall be-

posted up in the offices of(a)

the village council;

affixed in a prominent place(b)

land to whichon the it

refers;

sent to the Commissioner.(C)

provisional oforder(8) A

without more,shall,abandonment

unless a person claiming an interest in

the land applies to the court for relief

against that order, become a final order

of abadonment ninety days from the

date of the declaration of the provisional
order.

231

No. 5 Village Land 1999

(9) On the coming into effect of a

final order of abandonment-

ofrightthe customary(a)

occupancy in the land which

has thereby been declared to

shallabandoned,be

and withoutimmediately

further action being required

stand revoked; and

the land which has been(b)

declared to be abandoned

andimmediatelyshall,.
without any further action

being required, revert back

to land held by the village

council foravailableas

allocation to persons

resident theinordinarily

village.

232

1999Village Land

(10) The village council shall, on a

claim being made within sixty days of

the coming into effect of a final order of

abandonment by an occupier of land

declared by that final order to be

abandoned, on being satisfied. by that
claim, pay forcompensation. any

unexhausted improvements on that land

at the time of the coming into effect of

the final order, but shall, where the

occupier is an individual after taking

account of the means, age and physical

condition of that occupier, deduct from

any payment or compensation-

(a) all the costs incurred by the

village council in the process

of declaring the land to be

abandoned, anyincluding

costs incurred in any action

233

No. 5 Village Land '1999

in court where a person

claiming an interest in the

land is. applying for relief

from a provisional. order;

incurred(b) all the costs in

restoring the land or any

buildings on the land to the

condition that it would be

reasonable to expect they

should have been in if they

had not been abandoned;

any rent, taxes, fees or other dues owing

and not paid by the occupier.

(I 1) A village council shall record a
I orderfinalaand ofprovisional

abandonment in the register of village

land.

234

Village Land 1999

Application for 46.-(I) An occupier referred to in

sections 39 to 45 may apply to a Court

having jurisdiction for relief against any

of the

relief

actions, notices, orders, or

declarations which may be made against

him by the village council or the
ofunder thoseanyCommissioner

sections.

(2) Where the effect of an action,

notice, order or declaration made under

any of the referred sections adversely

affects any other person with an interest

in land of the occupier against whom the

action, notice, order or declaration has

been made, that other person may, with

leave of the court, apply for relief

against so much of the action, notice,

order or declaration that affects him.

235

No. 5 Village Land 1999

(3) where an application is made by one

or more but not all co-occupiers, then

unless the court orders otherwise, that

application must be served on every co-

occupier who is not already a party.

(4) An application for relief is not to

be taken as an admission by the

occupier or any other person applying
for relief that-

(a) there has been a breach of

condition or an abadonment

of land in respect of which

the action, notice order or

declaration has been served

by reason of that breach or

abadonment,,

(b)

the village

council or Commissioner has

revokethe right to the

customary right of

occupancy or make a

236

Village LandNo. 5 1999

postpone the operation of(c)

orderthat notice, or

declaration;

(d) substitute a different remedy

for the one determined upon

by the village council or
Commissioner-

9

(c) confirm the action, notice,

order, or declaration made,

notwithstanding that some

procedural errors took

place during the making of

that action, notice, order or

declaration if the court is

satisfied that-

(i) the occupier or other

forperson applying

relief was made fully

aware of the substance

of the action, notice,

238

1999Village Land

order or declaration;

and
(ii) no injustice will be

done confirmingby
notice,action,that

order or declaration,
anygrant that relief onand may

condition as to expenses, damages,,
I

.compensation or any other relevant
matter which the court thinks fit.

47.-(I) An applicant for-Appeals
the grant of a customary(a)
right of occupancy; or
approval to the assignment of(b)

ofrightcustomarya
occupancy;
approval to any disposition(c)
of a derivative right which
requires consent;

239

1999Village LandNo. 5

(d) the grant of a derivative right

by a village council,

who is refused that grant or approval by

a village council or where that grant or

approval requires the confirmation or

approval of the village assembly, is

refused that confirmation or approval

may appeal against that refusal to the

District Council having jursdiction over

where the land the subject of appeal is

situate and may further appeal to the

Commissioner and further to the Court.

C: Adjudication of interest in land

Application of 48. Except where the boundaries of

this Sub-Part and interest in land is registered under

any law applicable to the registration of

village land, or notwithstanding such

registration, the boundaries and interests

in land are fully accepted and agreed to

240

Village Land 1999

by all persons with an interest in that.
land and in respect of the boundaries of

that land and land bordering that land,

customarygrant ofrightno of a

occupancy shall be made to any person,

non-villagepersonsof orgroup

unless and theuntilorganisation

boundaries of and interest in that land
have been adjudicated in. accordance

with the provisions of this Sub-Part.

49.-(I) A person or, group of
persons may, on making an application
to a village council for a customary right
of occupancy, apply, on a prescribed
form to that village council for adjudi-
cation, to be known as 'spot adjudica-
tion' to be applied to that land in respect
of which they have applied for a custo-
mary right of occupancy.

Spot

adjudication

241.

,

No. 5 Village land 1999

council(2) The village shall

determine whether spot adjudication

may be applied to the land in respect of

which it has been requested or whether

it is necessary, in order for adjudication

to be applied to land in a proper and just

manner, to apply adjudication to land

contigous to or in the vicinity of the

land for which adjudication has been

requested.

(3) Where the village council

determines that spot adjudication may

be applied theto land, it shall

commence the process of adjudication

in respect of that land.

(4) Where the village council

determines that it is necessary to apply

adjudication to land contigous to and in

the vicinity of the land for which

242

Village Land 1999

adjudication has been requested, it shall-

(a) submit the determination in

form of athe
-commendation, to the

village assembly for its

approval;

inform the District Council

having jurisdiction over that

village of the determination

(b)

and the reasons for it;

inform the applicants of the(c)

thedetermination and

reasons for it.

(5) Where, either-

a village assembly rejects the(a)
recommendation theof

village council submitted to

it under paragraph (a) of

subsection (4); or

an applicant for adjudication(b)

243

No. 5 Village land 1999

submits an objection, in
writing, to the determination
to the village council,

that village council shall report that
rejection or as the case may be send a
copy of that objection to the District
Council having jurisdiction over that
village.

(6) The District Council may, if it
considers that spot adjudication ought to
be applied to land for which it has been
requested, notwithstanding the
determination by the village council
made under subsection (2), after taking

account of the rejection by the village
assembly of, or the objection by an
applicant for spot adjudication to that
determination by the village council,
direct that village council to apply spot
adjudication to the land of the applicant

244

Village Land 1999

(7) A village council shall comply

with a directive issued to it by the
.District Council under this section.

Village or Adjudication50.,-(I) shall be
District either-

of adjudication (a) village adjudication; or
(b) district adjudication.

(2) The responsibility for village

adjudication is hereby vested in the

village council and shall be conducted

in accordance with the provisions of this

Section or Section 54.

(3) The responsibility for district

adjuration is hereby vested in the
District Council and shall be conducted

in accordance with the provisions of

section 56.

(4) Where a complaint is made to the

District Council by not less than twenty

245

Village LandNo. 5 1999

persons with interests in land to which

village adjudication is being applied that

the village adjudication is being applied

improperly Districttheor unfairly,

Council shall investigate the complaint

and on being satisfied of the accuracy of
District Councilthethe complaint,

shall-I

issue any directive which it(a)

considers necessary to the

village council to correct and

ofprocessimprove the

village adjudication; or

thetodirectivea(b) issue

village council to-

cease exercising any(i)

theunderpowers

of villageprocess

adjudication;

(ii) send all records and.

246

Village Land 1999

informationother

theinspecified
directive theto

District Council;

(iii) cooperate fully with

any officers whom the

District Council shall

applytoauthorize

central adjudication to
whichtolandthe

adjudicationvillage

was being applied.

(5) The issuing of a directive

under paragraph (b) of subsection (4)

shall operate to-

terminate forthwith village(a)

adjudication;

apply central adjudication,(b)

to the land to which village adjudication

was being applied.

247

Village Land 1999No. 5

(6) Where central adjudication has

been applied to land under subsection

(5) the Distinct Council shall thereupon

be empowerd to-

re-examine;(a)

cancel;(b)

revise;(c)

add to;(d)

make any other decisions(e)I

which seem, just on.,

any determination made by any person

or body in the village in connection with

village adjudication of that land.

Determination 51.-(I) A village council may,

either of its own motion and shall, on

the application of not less than fifty

to apply

village

adjudication villagers,, recommend to the village

adjudication be applied to the whole or a

 defined ,portion of village land available

assembly that a process of village

248

Village Land 1999

ofrightsfor grants of customary

occupancy.
recommendation made(2) A

under this section shall-

contain a brief statement of(a)

forreasons the

recommendation-
I

(b) specify the approximate area

it isto Whichof land

proposed to apply village

adjudication;

(c) summarise the procedures to

be followed in the process of

village adjudication;

be posted in a public place(d)

the,within village and... ...
explained to villagers so that

the members of the village.
assembly may have notice of
the recommendation not less

249

1999No.5

than fourteen days before the

of the villagemeeting
Assembly which is to vote on,

the recommendation;
be theto(e) copied
Commissioner.

(3) Where the village assembly
approves a recommendation made under
this section, the village council shall, as
soon as may be after that, begin the
process of village adjudication.

(4) A refusal by the village assembly
to approve a recommendation of the
village council shall not operate to bar
any villager or group of villagers from
applying for spot adjudication to be
applied, to land in respect of which any
of those, persons have applied for a

right of occupancy.customary

250

Village Land

1999Village Land

Appointment 52.-(1) Where a village assembly
has approved a recommendation that aid functions

of village village adjudication process shall take

adjudication place, the village council of that village
shall appoint a villager-adviser

known and respected for his(a)

knowledge of and impartial
landjudgment about

matters in that village;

in a(b) prescribedqualified

discipline or profession or

(c) any public servant appointed

by the Commissioner at the

the villageofrequest

council, to act as a village
adjudication adviser-

(d) an official with
forresponsibilities land

matters of, a local authority

having jurisdiction in the

 251

1999Village Land

adjudication process which

appear to the committee to

be necessary;

(b) draw to the attention of the

oranycommittee error

omission in any adjudication

register at any time before it

is completed;

make a claim or otherwise

act on behalf of any person

who is absent or under a

disability if he considers it

(c)

necessary to avoid injustice;

(d) attempt anyto resolve

theconcerningdispute
boundaries of or interests in

out of thearisingland

village adjudication process

through conciliation before it

a villageis referred to

253

1999No. 5 Village Land

adjudication committee;

(e) conduct any inquiries which

tohe may be directed

conduct by the committee to

implement villagea

adjudication process.

Village 53.-(1) Where a village assembly

adjudication which has approved a recommendation

committee that a village adjudication process shall

village council shalltake place, the

villagea adjudicationestablish

committee, the members of which shall

be elected by the village assembly.

.(2) A village adjudication com-
mittee shall consist of not more than
nine persons of whom not less than four
persons shall be women, who shall serve
for a term of three years and shall be eli-
gible to be re-elected for one further term
of three years.

254

1999

(3) The functions of a village

adjudication committee shall be to-

determine the boundaries of(a)

and interest in land which is

subject of athe village

adjudication;

(b) set aside or make reservations
of land or demarcate rights of
way and other easements whi-
ch it considers necessary for

the more beneficial occupati-
on of land-

(c) adjudicate upon and decide
accordance within

customary law any question
referred to it by any person

with an interest landin

which is the subject of a

255

Village Land

No. 5 Village Land 1999

village adjudication;

(d) advise the village

adjudication adviser or any

person subordinate to him

who is assisting in the

village adjudication process

ofupon any question

customary law as to which

its guidance has been sought;
interests(e) safeguard the of

women, absent persons,
minors and persons under a

disability;

take account of any interest

in land in respect of which

for any reason, no claim has

(f)

been made,

(4) Each village adjudication

itsshallcommittee ofelect one

members to be chairman who shall

256

1999Village Land

preside at all meetings at which he is
present; and if at any meeting the
chairman is absent, the members present
shall elect one of themselves to preside
over that meeting.

(5) The quorum of a village adju-
dication committee shall, be five, of
which at least two members shall be
women.

(6) In the event of an equality of
votes, the chairman or other member
presiding shall have a casting vote as
well as an original vote.

(7) Any decision of a village
adjudication committee shall be signed
by the chairman or other member
presiding and the village adjudication
adviser.

(8) The village adjudication adviser
shall be the executive officer for the

 village adjudication committee and shall
keep the records of the committee.

257

1999No. 5 Village Land

(9) The village adjudication
committee shall in the exercise of any of
its powers under this section which
involve a hearing comply with the rules
of natural justice and, subject to that

duty, may-
(a) hear evidence which would

not be admissible in a court
of law;
call evidence of its own(b)
motion;
use evidence contained in(c)

official record orany
adduced in any other claim'

and
(d) generally, determine its own

procedures.
(10) A village adjudication

committee shall have jurisdiction over

all claims made during the course of a

village adjudication process and for this

258

purpose and in order to discharge the

the chairman of that committee shall be
legally competent to administer oaths
and to issue summonses, notices and
orders requiring the attendance of any

persons and the production of any
which he considermaydocuments

necessary for the carrying out of the
village adjudication.

54.-(1) The chairman of a villageProcedures for
adjudicationvillage committee shall be

that thefor ensuringadjudication responsible
procedures set out in this section and

that bemayany other procedures
prescribed are complied with.

(2) Where village adjudication is to

ofbe applied to village land or a portion
that land, a notice shall be published and
posted in a prominent place in the vil-

to be adju-lage and on the land which is
dicated

259

Village Land 1999

functions referred to in subsection (3),

No.5 Village Land 1999

(a) specifying the approximate
area of land to be adjudication
(the adjudication area);

(b) requiring all persons who

claim any interest in the land
to attend a meeting of the
village adjudication
committee at a I

specified
time and put forward their
claims-

requiring any person who
claims to occupy land within

(c)

the adjudication area to mark
or indicate the boundaries of
the land in the manner and
before the date which may

.be specified by the notice.

(3) On the specified date, the village
adjudication committee shall hear and
determine all
paragraphs

claims made under
(b) and (c) of subsection (2).

260

1999Village Land

(4) The village adjudication

adjourn any hearing intocommittee may
villageany claim and direct the

adjudication adviser to conduct further
investigations into that claim.
(5) In hearing and determining any
claim, village adjudicationthe

committee shall use its best endeavours
to mediate between and reconcile parties

.having conflicting claims to the land.
(6) The village adjudication

committee shall cause to be prepared a
provisional adjudication record in the
prescribe manner of the claims to the
adjudicated land which it has determined

under subsection (3) and shall post that
record in a prominent place within the
village.

(7) A provisional adjudication. record
shall, unless an appeal is made under the
provisions of section 55, become a final

261

Village LandNo.5 1999

adjudication record thirty days after it

has been published and shall thereupon
become a part of the register of village

 land.
(8) A provisional adjudication

record shall, where any appeal has been
made under section 55, become a final
adjudication record thirty days after the
final disposition of that appeal.

55.- (1) Any person who is aggrieved
a determination villageof aby

committeeadjudication may, within
thirty days of the publication of the
adjudication record, appeal to the village
land council against that determination.

(2) The Village Land Council
shall, in hearing any appeal-

andhave all the powersa)
 all theWithcomply

cable to aprocedures appli

adjudicationvillage

committee; and

(b) reach any decision which

262

1999Village Land

the and,circumstances,

without limiting the

of that power,generality
may-

(i) amend the
adjudication record-

(ii) correct any error in the

adjudication record-

(iii) direct that the village

adjudication adiviser

conduct further

investigations. into the

subject, matter of the

appeal.

(4) Where the village land cou-
ncil propose to make a decision which
may adversely affect the interests of any
person in the adjudication area who has
not appealed, the Council shall give that
person an opportunity to be heard before
its shall make that decision.

263

appears to it be just in all

No. 5 Village Land 1999

(5) Any applicant or person re-
ferred to in subsection (4) aggrieved by
a decision of the village land council
given under this section may, with the
 leave of the court, appeal to that court
against that decision and the court may

 make any decision or order which it con-
siders just in all the circumstances and
to that end may make any rectification
of the provisional adjudication record
which it considers will achieve a just re-
suit.

District 56.-(1) Where the District Council
adjudication has issued a directive under paragraph

(b) of subsection (4) of section
50 or where a village asse-
mbly has determined that di-
strict adjudication shall be
applied to land within the vi-
liage, the Provisions of this
section shall apply to the
Process of district adjudi-
cation.

264

1999Village land

(2) The District Council shall appoint

a public officer to be an adjudication

officer for that village land, and that

officer shall be in charge of and shall

exercise general supervision and control

over the processadjudication and

without limiting the generality of that

power, that officer may-

(a) where a village adjudication

adviser has been appointed-

(i) give that adviser

orders and directives

which that adviser

shall comply with;

with(ii) dispense the

services of that

adviser;

265

1999Village LandNO .5

(b) where a village adjudication
committee has been elected-

furtherappoint(i)

thattomembers

committee;

anyorall(ii) remove

elected members from

that committee;

thefor(iii) arrange

newelection of

thattomembers
thebycommittee

village assembly;

(iv) nominate a chairman

of the committee who

thereplaceWill

chairman elected by

that committee;

appoint an executive(v)
theforofficer

266

Village Land 1999

committee who will

replace villagea
adjudication adviser;

(c) where a village adjudication
committee not beenhas

elected, appoint a village
adjudication committee, the
composition, powers and
procedures of which shall,
with the Ofexception

paragraphs (a) and (b) of
subsection (3) of section 53
comply with the provisions
of that section;

(d) exercise those powers of the
village adjudication
committee-

to the exclusion of that0)

committee, set out in

paragraphs (a) and (b)

267

No. 5 Village Land 1999

of subsection (3) of

section 53; and

(ii) in conjunction with the

committee set out in

paragraphs (a) and (b)

of subsection (3) of

section 53;

(e) refer any matter to a village

adjudication committee for

its opinion;

exercise, to the exclusion of

the chairman of a village

adjudication committee, the

responsibility

(f)

for ensuring

compliance with subsection

(2) of section 57.

exercise, to the exclusion of(g)
a village adjudication

committee, the powers set

out in subsections (3), (4)

268

Village Land 1999

and (5) of section 54, and

accordingly substitute a

reference to himself for a

reference to a village

adjudication committee in a

notice published under

subsection (2) of section 54.

prepare, to the exclusion of a(h)

adjudicationvillage

committee, the provisional

record underadjudication
subsection (6) of section 54;

ordersissue(i) toany any

officer subordinate to him

and to a village adjudication

committee which he thinks

necessary for the carrying

ofout of the process

adjudication;

0) time aat beforeany

269

1999No. 5 Village Land

provisional adjudication re-
cord becomes final, correct
any error or supply any omi-
ssion occurring in that provi-
sional record.

(3) An adjudication officer shall
have jurisdiction in all claims made

under a process of central adjudication

relating to interests in land in an

topowerwitharea,adjudication

determine any question that needs to be

anydetermined in connection with

claims and for that purpose he shall be

legally competent to administer oaths

and to issue summonses, notices or

orders requiring the attendance of any

of anyproductiontheorpersons
considermaydocuments which he

necessary for the carrying out of that

adjudication.

270

Village Land 1999No. 5

(4) Any person who has made a
claim under a process of District
adjudication who is aggrieved by any
act or decision of an adjudication officer
done or taken under the process of
District adjudication may, within thirty

days of the publication of a provisional
record, toappealadjudication the

Commissioner and may further appeal
to the High Court.

(5) On any appeal which is made
under subsection (4), the court may
make any decision or order which it

theconsidermay in alljust
circumstances and to that end it may
make any rectification of the provisional
adjudication record which it considers
necessary to achieve a just result.

(6) The provisions of subsections (7)
and (8) of section 54 shall apply to a

271

Village LandNo. 5 1999

provisional adjudication record prepared
by an adjudication officer under this
section.

57.-(1) In preparing the provisional
adjudication record, a village adjudication
committee, or as the case may be, an
adjudication officer,

Principles of
adjudication

if it or he is

satisfied that-

a person is and has been or(a)
his predecessor in title was

in peaceable, open and
uninterrupted occupation of
village land under customary
law for not less than twelve
years, shall determine that
person to be entitled to a

rightcustomary of

occupancy;
a person is in occupation of(b)

272

1999Village LandNo. 5

village land allocated to him
or his predecessor in title
during Operation Vijiji, shall
determine that person to be

customarytoentitled a
right of occupancy;

(c) a group of persons are and
have been in peaceable, open
and uninterrupted occupation
of or have similarly used the

land forvillage pastoral
purposes for not less that

twelve years, shall determine
that group of persons to be
entitled to a customary right
of occupancy over that land;
a group of persons are in
occupation of or have been

(d)

using for pastoral purposes,
allocatedlandvillage to

273

.

1999Village LandNo. 5

them during Operation Vijiji,
shall determine that group of
persons to be entitled to a
customary right of
occupancy over that land;
a person or group of persons
are in peaceable, o en and
uninterrupted occupation of
land or are similarly using
the

(e)

land under ail
arrangement or as a result of
a transaction whether under
customary law or any written
law relating to land, and
whether that occupation can
be evidenced by a document
in writing or not which does
not fall within any of the
above of landcategories
occupancy, shall determine

274

Village Land 1999

the nature, incidents and

extent of that occupancy and

declare that person or group

of persons to occupy that

land ofunder the type

so determined,occupancy

whether it be a customary

or aright of occupancy

derivative right;

a person or group of persons

or a non-village organisation

are in occupation of or are

using village land without

any right or interest so to be,

determine

(f)

shall those

non-villagepersons or

organisation to be
unauthorised occupiers,

permitted to remain on the

land temporarily as

275

1999No. 5 Village Land

licencees;

a person or group of persons

are entitled to an interest in

village land, whether under

customary law or otherwise,

(g)

not amounting to occupation

orlaw,customaryunder

under a derivative right, shall

the nature,determine

incidents and extent of those

interest to enable it to be

recorded in the name of the

person or group or persons

entitled to benefit from it;

the village land is entirely

free of any occupation or use

(h)

or any right of occupation or

use by any person or group

of persons, shall determine

that land to be communal

276

1999Village Land

village land;

the village land is entirely,

free of any occupation or use

by any person or group of

persons shall determine that

land to be communal land;

the land alleged to be village

(i)

0)

land is not village land, shall
thatdeclare land to be

general land.

(3) In making any determinations

under subsection villagea(2),

adjudication committee or as the case

may be an adjudication officer shall

have regard and treat the rights of women
and the rights of pastoralists to occupy
or use or have interest in land not less...
favourably than the rights of men or agri-
culturalists to occupy or use or have in-
terests in land.

277

1999No. 5 Village Land

(4) In determining whether

occupations of land has been peaceable,

open and uninterrupted-

(a) no account shall be taken of

ordeclarationorder,any
or madescheme issued

under the Town and Country

Planning Ordinance, which

purports to alter, amend or

add to the incidents of any

deemed right of occupancy

or other right to occupy land

of any person so as to render

any aspect of that occupation

unlawful-

(b) a person, occupying land in

an urban or peri-urban area

at the will or sufferance of or

as a trespasser (relative to a

278

Village Land 1999

organisationorperson
having a title to that land)

isoccupationwhosebut
recognised and accepted as
being in accordance with the

customs of the community of
which he is a part, shall be
deemed to be in peaceable

uninterruptedandopen
occupation of that land;

(c) it shall not be necessary that
continuousisoccupation

provided that when land is
not occupied by a person or
group of persons claiming

andopenpeaceable,
uninterrupted occupation of
that land, it is not occupied
by any other person or group

claimingpersonsof

279

No. 5 1999Village Land

peaceable open and

uninterrupted occupation.

(5) A village adjudication com-
mittee or an adjudication officer may
record that two or more persons or
groups of persons are co-occupiers and

users of land, whether those persons or

groups of persons have claimed to be

co-occupiers or are disputing occupation

or use of that land and where that

determination is made, the committee or

adjudication officer as the case may be,

I

shall determine and record the nature,
co-incidents and extent of that

occupation and whether those persons

and group of persons are joint occupiers

or occupiers in common as provided for

1999in Part XII of the Land Act,
relating to co-occupancy whose right

280

Village Land 1999No. 5

between themselves are governed by
customary law.

(6) References to 'land' in this
section are reference to land the boundaries
of which have been agreed to by the parties
claiming an interest in that land and
contiguous land or have, in the absence of
that agreement, been determined by a
village adjudication committee or an
adjudication officer.

provisional(7) aWhere
adjudication record has been completed,
it shall be signed by the Chairman and

villagetheofofficerexecutive
adjudication committee and by each
person or an authorised representative of
each person or group of persons or non-
village organisation whose interests in
land have been adjudicated.

281

No. 5 Village Land 1999

Land sharing 58.-(1) Where, in respect of any land
the subject of adjudication, the village
adjudication committee or, as the case
may be, the adjudication officer is
satisfied that there is a dual use of the
land between groups of persons using
the land for pastoral purposes and

arrangements
between

pastoralists
and
agriculturalists

groups of persons using the land for
andagricultural purposes that both

groups claim to be using that land in
with lawcustomaryaccordance

applicable to their respective uses, the
committee or, as the case may be the
adjudication officer shall-

determine(a) and record the
nature, extent and incidents
of each use and so far as it is
possible to do so, the length
of time that each group has

282

Village land 1999

used or claimed the use of

that land for their respective

uses;

adjudi-(b) where the village
cation committee or the adju-
dication officer is satisfied
that the groups of persons so
using the land have in the past
and are likely to continue in
the future to carry out their re-
spective uses of the land in
co-operation with each other,
he or as the case may be pre-
pare an arrangement for that
continued dual use which
records-

(i) the rights to the

use and

occupation of
the land by each

group as

recognised by

each group; and

283

1999Village LandNo. 5

(ii) the

arrangements

resolvingfor

disputesany

between the

usesdual

andadopted

thosebyused

groups;

villagethewhere(c)

adjudication

Committee or an adjudication
officer is satisfied -that the
groups of persons using the
land are in continuous dispute
about the uses of the land, it
or he as the case may be,
shall-

record the(i)

torights

the use

and

occupation

284

of the

land

claimed
eachby

group;

and

(ii) prepare a

draft

sharing

arrange-

forment
the
continued

usedual

theof

la n d

either for

a limited

period or

indefinite
basedly

285

1999Village LandNo. 5

No. 5 Village Land 1999

on the
claimed

uses of

the land

modified

so as to

reduce

the

likelihood

of

disputes;

and

(iii) discuss

the

arrangem-

ent with

each

group of

persons

or their

represent
286

1999Village Land

atives
awith

toview
obtaining
their
agreemen-

thetot
said
arrangem-
ent or the
said
arrangem-
ent
modified
to take
account

theof
ofviews

those
groups
their

287

No. 5 Village Land 1999

represent

atives;

and

(iv) adopt the

draft

arrangem-

ent as a

Scheme.

(2) An arrangement prepared or
adopted under subsection (1) shall be
known as a ''land sharing arrangement''
and shall provide-

(a) for each group using the land

to which it relates, rights to

the occupation and use of that

land based on the provisions

on easements and analogous

rights and on co-occupancy

contained in Parts XI and

XII of the Land Act, 1999,

respectively;

288

Village Land 1999

(b) arrangements for the

resolution by a joint

mediation panel composed

of equal members of each

group, of disputes about the

rights so provided for by the

scheme.
(3) A land sharing arrangement

may, notwithstanding the provisions of
Part XI of the Land Act, 1999, provide
that different groups of persons may oc-
cupy or use different parts of the land
the subject of the scheme exclusively for
specified purposes or for a specified pe-
riod.

(4) A land sharing arrangement
shall be registered in the Village Land
Registry and in the District Land Regis-
try.

Staying of 59.-(1) Except with the consent of

suits the chairman of the village adjudication
committee or where district adjudication
is taking place, of the adjudication

officer, no person shall institute any

civil action or proceedings of any kind

concerning land or any interest in land

289

No. 5 1999Village Land

which is the subject of an adjudication

process until the adjudication record is

final.

(2) Where any action or proceedings

has begun before the publication of a

notice under section 51 or section 54,

they shall be discontinued unless the

chairman of the village adjudication

committee or, as the case may be, the

adjudication officer, having regard to
whichthe stage the action of

otherwiseproceedings have reached,

directs.

(3) Any person who is aggrieved
by a refusal of the chairman of the vil-
lage adjudication committee or, as the
case may be, the adjudication officer to
give his consent under subsection (1) or
make a direction under subsection (2),
within fourteen days of the refusal, may
appeal to the village land council against
that refusal and may further appeal to the
Court having jurisdiction over Land
matters.

290

1999Village LandNo. 5

PART V
DISPUTE SETTLEMENTS

Elders60.-(1) For the purposes of this
Part, every village shall establish a Vi-
llage Land Council to mediate between
and assist parties to arrive at a mutually
acceptable solution on any matter conce-

Council

Panels

rning village land.
(2) Where a village council es-

tablishes a village land council, that
council shall consist of seven persons of
whom three shall be women who shall
be-

nominated by(a) the village

council; and

(b) approved by the village

assembly.

(3) Where a person is not ap-
proved as a member of village and coun-
cil or, a member of a council resigns dies
or falls within one of the categories set
out in subsection (4), the village coun-
cil shall nominate another person to be
a member of the village land council and
that person shall be required to be ap-
proved in accordance with subsection
(2).

291

1999Village LandNo. 5

(4) In determining persons to be
nominated as members of the village
land council, a village council shall have
regard to the standing and reputation of
a nominee in the village as a person of
integrity and with knowledge of custom-
ary land law.

(5) No person shall be eligible to
be nominated as a member of the vil-
lage land Council or continue as a mem-
ber of a traditional village land council
if he is-

(a) not ordinarily resident in the
village in which the village
land council is to function;
a member of the National(b)

Assembly;
(c) a magistrate having jurisdi-

ction in the district in which
the village land council is to
function is situate;

(d) a person under the apparent
age of eighteen years;

a mentally unfit person;(e)
beenhaswhopersona(f)

of criminalaconvicted

offence involving dishonesty

or moral turpitude;

292

Village Land 1999

a person who is not a citizen.(g)
(6) A person who falls within one of

the categories set out in subsection (5)
while serving as a member of a the

village land council shall automatically
cease to be a member of that council but
where that person was acting as a me-
diator in any case, then, except where
the provisions of paragraph (e) or (f) of
subsection (5) apply that person may
continue to act as a mediator in that case
until the process of mediation has been
concluded.

(7) A member of an appointed
village land council shall, unless he
sooner resigns, dies or falls within a cat-
egory set out in subsection (5) serve for
three years and shall be eligible for re-
appointment which shall comply with
the provisions of subsection (2) and (3).

(8) An appointed village land
council shall elect one of its. members to
be convenor of the Council who shall
keep the records of the council and pre-
side at all meetings at which he is
present; and if at any meeting the
convernor is absent, the members present
shall elect one of themselves to preside
at that meeting.

293

No. 5 Village Land 1999

(9) The quorum at a meeting of
the village land council shall be four
persons of whom at least two shall be
women.

(10) In the event of an equality of

votes, the chairman or other member

presiding shall have a casting vote as

well as an original vote.
(11) The provisions of section 10

shall apply to the members of a council.

Functions of 61.-(1) Where any villager or person
the village land residing or working in a village or thecouncil

council orvillage a non-village
organisation within the village or a

person coming within an agreement
sectionmade under 11 or an

arrangement made under section 58 has

a dispute with any other villager or

person residing or working in a village
or with the village council or a non-
village organisation within the village or
a person coming within an agreement
made under section 11 or an arrangement

294

1999Village LandNo. 5

made under section 58 over any matter
land within thatconcerning village

village or land to which sections 11 or
58 apply, all parties to that dispute may

agree to call in the services of the vil-
lage land council or its member to me-
diate between and assist those parties to
arrive at a mutually acceptable solution
to the dispute,

(2) Where the parties to a dispute
referred to in subsection (1) agree to call
in the village land council, the convenor
of the village land council shall, after
discussing the matter with the parties to
the dispute, either-

(a) convene a meeting of the vi-
llage land council; or

(b) appoint one or more members
of the village land council, to
act as mediators between the
parties to the dispute.

(3) Where the convenor or any
member of the Village Council becomes
aware of or is informed of a dispute as

subsection (1), theto inreferred
convenor shall use his best endeavours
to persuade all parties to the dispute to

295

No. 5 1999Village Land

make use of the services of the village
land council or one or more of its mem-
bers to act as mediators in the dispute.

(4) The village land council shall
exercise its functions of mediation in
accordance with-

(a) any customary principles of
mediation;

(b) natural justice in so far as
any customary principles of
mediation do
provide for them;

not already

any principles and practices
of mediation in which the
members may have received
any training.

(c)

(5) A member of a village land
council shall not act as mediator in any
case in which he or a member of his im-
mediate family has interest and for the
avoidance of doubt, a member of the vil-
lage land council who is a member of or
an employee of the village council or any
non-village organisation which is in-

296

No. 5 1999

MISCELLANEOUS PROVISIONS

63 -(1) Any person who-Offences

knowingly makes any false(a)

inororallystatement,

writing, in connection with

otherordispositionany

transaction affecting land or

matter arisingotherany

under this Act; or

(b) knowingly gives any false

information or makes any

false statement, either orally
.or in writing, in connection

with any call for information

or in connection with any

theinto

 commission of any offence

299

Village Land

PART VI

investigation

1999Village LandNo. 5

instrument

referred into

subparagraph

(1);

(iii) the cancellation

amendmentor

of any of the
aforesaid

documents or
instruments or
entries or
endorsements-

I

fraudulently alters,(d)

adds to, erases,

defaces, mutilates, or

destroys any
documents or

instrument relating to

land or any entry on or

of anyendorsement

300

1999Village Land...

such document or

instrument;

(e) suppresses or conceals
from the

theCommissioner,,
anyRegistrar,

authorized officer or

any officer of a village

council exercising

powers under this Act

or assists or joins in so

doing, any material

factdocument, or

matter,
commits an offence and upon conviction
is liable to a fine not exceeding one mil-
lion shillings or imprisonment for a term

(2) Any person who without

301

not exceeding three years or to both, the
fine and imprisonment

1999Village LandNo. 5

reasonable excuse, fails to produce any
document as required under this Act
commits an offence and upon conviction
is liable to a fine not exceeding fifty
thousand shillings or imprisonment for.

.

a term not exceeding three months or to
both, the fine and imprisonment.o

.

(3) Any person who unlawfully
occupies land commits an offence and
upon conviction is liable, to a fine not
exceeding.ten thousand shillings, and in
the case of a continuing offence to an
additional fine not exceeding five hun-
dred shillings for every day during which
the offence continues.%

(4) Any person who wrongfully
obstructs or encroaches on a public right
of way and who does not within the time'

~ I

him, ,specified in any notice served on

remove that obstruction or cease that

302

1999Village land

delays; or(a)
obstructs;or(b) 9

hinders- or(c) 5

(d) intimidates- or
1

assaults,(e)

any person authorized under this Act to .
enter and inspect any land in the lawful

in that behalf commitsexercise of power
an offence and upon conviction is liable,
to a fine not exceeding one hundred
thousand shillings or to a term of impris-
onment not exceeding one year or to
both the fine and imprisonment

.

303

encroachment commits an offence and
upon conviction is liable to a fine not
exceeding ten thousand shillings and in
the case of a continuing offence, to an
additional fine not exceeding two
hundred shillings for every day during
which the offence continues

(5) Any person who wilfully-

Village, LandNo. 5 1999

(6) Any person who, under this Act,
whether generally or for a specific

function, in the course of any official
function or otherwise unlawfully or
With force enters on the land of any
person or while On land, wilfully
commits any damage to the land or

anything on the land, whether naturally
on the land, or stock owned by any

person using the land or crops planted or
buildings erected on the land commits
an offence and upon conviction is liable
on to a fine not exceeding fifty
thousand shillings or to imprisonment

not exceeding three months or to both,
-

the fine and imprisonment.
(7) Where a court has convicted any

person of an offence under this section .
and the commission of that offence

304

1999Village Land

enabled that person to obtain or retain or

regain any interest in land which he
would otherwise not have been able to
obtain, retain or regain, the court may in
addition to any punishment provided for

by this section imposed on that person,
make any order in relation to that
interest in land so obtained, retained or
regained by that person as appears to the
court necessary to ensure that that
person does not profit by the offence of
which he has been convicted.

Corrupt 64.-(I) Nothing in this Act shall be
transactions taken or construed to validate, affirm,

authenticate or give any legal effect to
certificate ofany grant of a customary

occupancy, or any disposition, or any
contract for any of transaction which... ...
was obtained or induced by any corrupt

.
305

1999No. 5

action, on the part of any government or

public or local government official and

such a transaction is hereby declared to

be and: to have, been from its inception

an illegal transaction, void and having

absolutely no legal effect.

(2) For purposes of this section, a

transaction shall be taken to be affected

or tainted by corruption when either-

any party involved directly(a)

theinor indirectly

oftransaction in respect
which it is alleged that an
action iswas corrupt

convicted of corruption and

a final appeals arising from

that conviction have been

concluded; or

any civil servant or other

public. official j is interdicted,

(b)

306

Village Land

1999

or is, retired in the public

interest, from his post on the

grounds that he has been,

engaged in corrupt action

and. that. these actions
I

involved that transaction; or

(c) an investigatory body reports

that it is satisfied or that

transaction was procured by...

corrupt practices.

(3) Any Person occupying land

which he obtained as a consequence of
,

Participating, in any of the transactions

covered by subsections (1) and (2) shall

be liable to forfeit that Land to the

President without. any entitlement to any

compensation.

that(4) aNotwithstanding

transaction covered by this, section is

307

Village land

Village LandNo. 5 1999

void, a person occupying land as a

consequence of that transaction shall be

and shall always have been obliged to

'comply with all the terms and conditions

of the transaction as if it had been a

valid transaction and' shall be liable to

all the remedies which may be applied

to a person who fails to comply with the

and conditionsterms of a valid

transaction in addition to any penalties

appliedwhich bemay under this

section..

Regulations 65.-(I) The Minister may make
for, theregulations generally better

carrying into effect of the Purposes and

provisions of this Act and without

prejudice generalityto the of the
such regulations may

prescribe-

308

foregoing

1999Village Land

(a) the forms to be used in

connection with this Act;

beprocedures to(b) the
followed villageby

adjudication committees,

village adjudication advisers

and other officers exercising

powers under Part IVC of
this Act;

procedures to be followed(c)

with respect to the making of

any claim for compensation

and the payment of any

compensation under this Act;

(d) the alteration from; time to
dine- of the amount which

may be advanced by way of

a small mortagage;

the form And scope of joint(e)
village land use agreements;

.309

I

No. 5 Village land 1999
-

(2) A village council may, with the
approval of the District, Council and

. . .
subject to any general directive of the
Minister, make by laws for the better

management and administration of land
matters within the jurisdiction of the
village land.

(3) The procedure for making by-
laws under subsection (2) shall be as

prescribed mutatis mutandis, by the
...

provisions of .Part VI of the Local
Government (District Authorities) Act,
1982.

Translation 66.-(I) The Minister shall as soon

as practicable after the enactment of this.... . .
Act cause this Act. to be translated into.
Kiswahili and such translation shall be
published in the Gazette and in such
other manner and form as will enable

310

.1999Village Land

the citizens of Tanzania to gain access
to such translation.

(2) The Minister: shall, by order
published in the Gazette cause to be in-
corporate into the kiswahili version of
this Act and published in the Gazette any...
amendments made to this Act.

(3) Any form prescribed under this

Act shall be made available to the

members of the public in both English

and Kiswahili. ...

Passed in the National Assembly on the I l' February, 1999.

...
Clerk of the National Assembly

Printed by the Government Printer Dar es Salaam.--Tanzania

	PART_III:
	I1:
	FillText22:
	Village_Laid:
	4village_transfer_land_me:
	FillText13:
	FillText14:
	FillText15:
	ii:
	Transfer_of:
	5_The_President_may_direc:
	7_All_persons_and_authori:
	9_Where_the_proposed_haza:
	which_is_claimed_as:
	FillText20:
	5_A_village_council_shall:
	d_recommend_to_the_Commis:
	9I:
	to_that_member_of_the_Vil:
	An_agreement_reached_by:
	FillText4:
	occupation_and_use_by_any:
	FillText8:
	FillText9:
	14I_Land_which_is_or_may:
	Land_which_is:
	FillText12:
	be_lawfully_exerciseable1:
	FillText16:
	FillText17:
	hereby_confirmed_to_be_an:
	FillText21:
	FillText23:
	FillText28:
	FillText29:
	FillText39:
	by_a_village_council_to_a:
	residence:
	FillText45:
	FillText47:
	The_customary_law_which:
	condition_of_that_derivat:
	respect_of_that_customary:
	FillText53:
	FillText54:
	FillText56:
	FillText57:
	FillText63:
	i_where:
	the:
	applicant:
	No_5:
	shall_send_or_deliver_to:
	No_1:
	vdiagelmd:
	1999:
	marks_whether_natural_or:
	FillText34:
	village_and:
	FillText59:
	on_a_prescribed_form:
	FillText87:
	FillText95:
	FillText96:
	FillText1:
	I_I:
	FillText5:
	FillText10:
	FillText11:
	NO_1:
	FillText18:
	FillText19:
	7:
	A_copy_of_a_provisional:
	FillText24:
	FillText32:
	d_the_grant_of_a_derivati:
	FillText41:
	FillText42:
	No_2:
	FillText51:
	FillText31:
	FillText35:
	No_3:
	FillText38:
	village_land_allocated_to:
	FillText73:
	FillText75:
	FillText77:
	FillText78:
	FillText79:
	FillText82:
	FillText84:
	FillText86:
	FillText2:
	FillText70:
	FillText89:
	Afa_5:
	FillText91:
	Na_5:
	FillText92:
	instrument:
	reasonable_excuse_fails_t:
	FillText3:
	FillText6:
	FillText7:
	Printed_by_the_Government:

