

Implications of land tenure laws for ensuring the sustainable management of forested landscapes alongside planned oil palm expansion in Buvuma

Ronald Kakungulu-Mayambala

Senior lecturer, Human Rights and Peace Centre, Makerere University School of Law, PO Box 7062, Kampala, Uganda
rmkakungulu@gmail.com

Summary

This paper examines land tenure, laws and regulations, acquisition and management, implications for sustainable management of forested landscapes amidst expanding commercial agriculture. The study draws lessons from the experience of large-scale oil palm development in Bugala island, Kalangala district, and uses these to highlight issues related to land use changes and land use planning that should be considered or applied in Buvuma island, where large scale oil palm development is foreseen. The predominant land tenure systems in Buvuma island

are mailo, freehold and leasehold, with almost no customary tenure. However, historical injustices created by mailo land tenure need to be streamlined, along with lawful and bona fide occupancy needs for tenants to avoid unnecessary land conflicts amidst expanding commercial agriculture.

Oil palm plantations in forest landscapes: impacts, aspirations and ways forward in Uganda

Richard Ssemmanda and Michael Opige (eds.)

This publication has been produced under the framework of the Green Livelihoods Alliance - Milieudefensie, IUCN-NL and Tropenbos International - funded under the 'Dialogue and Dissent' strategic partnership with the Ministry of Foreign Affairs of the Netherlands.

The opinions and views expressed in this publication are the sole responsibility of the authors and do not necessarily reflect the opinions and views of Tropenbos International or its partners.

Suggested citation: Ssemmanda R. and Opige M.O. (eds.). 2018. Oil palm plantations in forest landscapes: impacts, aspirations and ways forward in Uganda. Wageningen, the Netherlands: Tropenbos International

ISBN: 978-90-5113-139-0

Additional editing by: Nick Pasiecznik and Hans Vellema

Layout by: Juanita Franco

Photos: Hans Vellema (Tropenbos International)

Tropenbos International
P.O. Box 232
6700 AE Wageningen
The Netherlands
E-mail: tropenbos@tropenbos.org
Website: www.tropenbos.org

Contents

Overview

- 5** Paradise lost, or found? The introduction of oil palm to Uganda's tropical forest islands in Lake Victoria – a review of experiences and proposed next steps
Richard Ssemmanda, Michael Opige, Nick Pasiecznik & Hans Vellema

Background reviews

- 14** Land use changes (1990-2015) in Kalangala and Buvuma districts, southern Uganda
Grace Nangendo
- 22** Environmental impacts of oil palm plantations in Kalangala
Mary Namaganda
- 25** Impacts of oil palm on forest products and implications for the management of remaining forest fragments
Polycarp Musimami Mwima
- 31** Gender-based impacts of commercial oil palm plantations in Kalangala
Joselyn Bigirwa
- 37** Comparison of the economic and social benefits of central forest reserves and oil palm plantations in Kalangala
Moses Masiga, Sharon Anena & Godfrey Nviri
- 41** Assessment of short term gains from oil palm plantations in Kalangala, against long term benefits of forest conservation
Abwoli Banana, Steven Kaukha & Amooti Nsita
- 47** Mitigating negative impacts of oil palm expansion in Kalangala, and complementary livelihoods options
Stella Namanji and Charles Ssekyewa
- 51** Implications of land tenure laws for ensuring the sustainable management of forested landscapes alongside planned oil palm expansion in Buvuma
Ronald Kakungulu-Mayambala

Tropenbos International
P.O. Box 232
6700 AE Wageningen
the Netherlands

www.tropenbos.org

facebook.com/TropenbosInternational

[@Tropenbos \(twitter.com/tropenbos\)](https://twitter.com/Tropenbos)

linkedin.com/company/tropenbos-international

youtube.com/Tropenbos