

THE REPUBLIC OF UGANDA

ADWOL PA GAMENTE MA LOYO NGOM, ODI KI DONGO BOMA

CIK ME LOBO UGANDA MA MAKO NGOM

DWE ME ARYO, MWAKA 2013.

Translated with Support from
trócaire
Working for a just world.

THE REPUBLIC OF UGANDA

ADWOL PA GAMENTE MA LOYO NGOM, ODI KI DONGO BOMA

CIK ME LOBO UGANDA

MA MAKO NGOM

DWE ME ARYO, MWAKA 2013.

Ministry of Lands, Housing and Urban Development
Century Building
Plot No. 13/15, Parliament Avenue
Kampala, Uganda

LACIM

LOK MUKWONGO.....	iii
LOK MADITO WIYE WIYE.....	iv
DUL ME 1: CAKE PA CIK MAN.....	1
1. ACAKI.....	1
II. LOK MA MAKO NGOM I UGANDA	
A . Kare Macon ki Bino pa Muni Otara.....	1
B. Lok Mogo ma Otike ki Yub me Ngom Ikareni.....	2
C. Lok ma Mako Loyo Ngom.....	3
III. BER PA CIK ME LOYO NGOM.....	3
IV. KATI KI CIK ME NGOM KI LEYO TAM IKOME	4
DUL ME 2: GUTI CIK ME NGOM	6
2.1 ACAKI.....	6
2.2 GIN MA CIK MAN NENO PI ANYIM	6
2.3 GIN MA CIK ME NGOM MITO	6
2.4 GIN MA CIK MITO TIMONE	6
2.5 LOK MADITO MA CIK ME NGOM MAN OCUNG PIRGI	7
DUL ME ADEK: GUTI ME PEN CIK ME NGOM.....	8
3.1 ACAKI	8
3.2 TWERO ME LOYO KI CATO NGOM MA MEGI	8
3.3 KWANYO NGOM KI BOT RWEDE KI TWERO.....	8
3.4 LOYO TIC KI NGOM KI DONGONE	9
3.5 MUCORO ME NGOM	9
3.6 GEN ME GWOKO LONYO ME NGOM.....	10
3.7 NGOM PA GAMENTE KI NGOM PA LWAK.....	10
3.8 LONYO ME TE-NGOM.....	11
3.9 YO ME LOYO NGOM MA I UGANDA.....	12
DUL ME 4: GUTI ME LOYO NGOM.....	13
4.1 ACAKI.....	13
4.2 YO MAPAT PAT ME LOYO NGOM.....	13
4.3 NGOM KWARO.....	14
4.4 NGOM <i>MAILO</i> KI NGOM PA ANYWALI.....	15
4.5 NGOM APANGA PA RWEDE	16
4.6 NGOM APANGA	16
4.7 JAMI PA LWAK MATYE INGOM PA NGAT MONI.....	17
4.8 TWERO ME NGOM PA KAKA MATINO TINO.....	17
4.9 TWERO ME NGOM PA LWAK MA LUKWAT	18
4.10 TWERO ME NGOM PI MON KI LUTINO	19
4.11 TWERO ME NGOM PA JO MA GIKWO I KABEDO MAPE OPORE KI MAPE GICIMO.....	20
4.12 TWERO ME NGOM PA JO MA TWEROGI NOK.....	21
4.13 DWOKO CEN JAMI TEKWARO BOT LULOCE.....	21
4.14 LOK IKOM NGOM ME KIBAALÉ.....	22
4.15 CUK ME NGOM	23
4.16 NONGO NGOM ME NYAYO LONYO.....	23
4.17 NGWEKO NGOM MATINO TINO	24
4.18 YO ME GWOKO KI MEDO TWERO ME NGOM.....	25

DUL ME :5 DORO TIC IKOM TWERO ME NGOM.....	27
5.1 ACAKI.....	27
5.2 YO ME DORO TIC IKOM TWERO ME NGOM	27
5.3 KIT ME MIYO TWERO ME NGOM	27
5.4 PIMO WANG NGOM, KETO KIDI KI COYONE I MEP.....	28
5.5 KIT ME MIYO NGEC IKOM NGOM.....	29
5.6 COBO LARA ME NGOM.....	30
5.7 YO ME TIC KI NGOM ME KELO LIM.....	31
DUL ME 6: KIT ME TIC KI ME LOYO NGOM	32
6.1 ACAKI.....	32
6.2 TIC KI NGOM KI DONGONE.....	32
6.3 TIC KI NGOM MABER KI LOYO LONYO ME NGOM.....	32
6.4 RIBO NGOM KI JANG TIC MUKENE	33
6.5 YUB ME TIC KI NGOM	33
6.6 KIT ME GWOKO BER PA NGOM	34
6.7 LOYO LONYO ME NGOM KI KABEDO MA ORUMUWA.....	35
6.8 KABEDO PA DANO	36
6.9 PUR.....	37
6.10 ALOKA LOKA PINY	37
6.11 KIT ME LOYO LONYO ME NGOM	38
DUL ME 7: GUTI ME DUL LOBO MA GUTENE KWEDWA KI ME WILOBO LUNG.....	40
7.1 ACAKI.....	40
7.2 WINYE KI CIKE PA LOBO MA ORUMUWA KI WILOBO	40
7.3 CIK ME NGOM MYERO ORWATE.....	40
7.4 LOYO LONYO MA NGOLO WANG LOBO	41
7.5 LWAK MA GINGOLO WANG LOBO	42
7.6 LARA WANG LOBO IKIN LOBO MA GUTENE.....	42
DUL ME 8: GUTI ME KETO CIK ME NGOM ITIC.....	43
8.1 ACAKI.....	43
8.2 WEL ME KETO CIK ME NGOM ITIC.....	43
8.3 YO ME KETO CIK ME NGOM ITIC	43
8.4 PWONYO LWAK KI YARO NGEC IKOM CIK ME NGOM.....	44
8.5 NYWAKO CING KI DUL MOGO MA LOK MAN KWAKOGI.....	44
8.6 LUBU,NGIYO KI YUBU	45

LOK MUKWONGO

Gamente me Uganda otyeko kati ki Cik(*national land policy*) me keto guti me tito atir pi: ango ma ngom obedo i dongo lobo, bedo rwed ngom,poko ngom, tic ki ngom, kwanyo ngom, doro tic ki ngom kacel ki loyo ngom. Yub man ducu tye me neno ni lobowa obwot tic ki ngom iyo me pur matinotino pa lutedero, wek odong odok lobo ma tye ki cumi mapol wa lwak gucak kwo i boma.

Me wek yub man orwate maber ki ajenda me dongo lobo Uganda, adwol pa gamente me ngom oleyo tam naka wa irwom me kacoke madit pi nyamo lok ma mako ngom. Pi meno yub man opong ki tam pa lwak mapol me Uganda. Obedo lanyut me winye madit ikin gamente ki anywali pi tudu tam ikom lok ma cobo cwiny, mapire tek ite kwaro, pek itic me loc lobo dok dit pi kelo lonyoi lobo Uganda.

Yub man nywako tam mapatpat ikom aroca ma gitimo ikare mukato ikom doro ki tic ki ngom, ki bene peko ma mako lok me ngom ma komkareni. Yubi bene mede ki woro twero pa anywali me bedo wegi ngom ki metic kwede iyoo mupore.

Yub man kelo aloka loka matir ikit me poko ngom, weko yabo yo me jwiko can, nyayo lonyo ki loko kwo me bedo pa dano.

Kitung bota, adwol ma mera ocako tic me keto yub man itic ki me yabo wang dano ikom ber pa yub man. Wabiyenyo yo ducu wek lwak onywak cingi itic man i leyo tam ki miyo ngec ikom kit ma keto yub man itic woto kwede. Ci an atye ki gen ni wabilimo adwogi maber kacel i yele me “ loko kwo pa lwak iyo me tic ki ngom maber.”

Me agikine, amito pwoyo Ladit Preciden pi tela maber i nyuto yo matir bot lumemba me kabinet ikare me nyamo lok man. Banya me woro odong i cwinya pi tute pa jo ma gukonyowa me kati ki yub man. Tutwale, amito pwoyo lumii tam madongo ma gukati woko ki coc mukwongo, dul pa lutic me cik me ngom ma gudoro tic wa i agikine, dul ma gitye ki miti madit ikom cik man, kacel ki dul me Ford Foundation pi diro tic ma guketo i tici.

DAUDI MIGEREKO (M.P)
MINISTA ME ADWOL MA LOYO NGOM, ODI KI DONGO BOMA

DWE ME ARYO, MWAKA 2013

LOK MADITO WIYE WIYE

Ngom obedo gin ma pire tek atika i lobo Uganda, dok obedo pagi me kwo pa dano ki dongo lobo. Nicake wa ikare me loc aconya pa muni, loboni peya obedo ki cik mucwiny ma mako ngom. Gin ma obedo tye aye wit cik mogo matinotino me ngom ki jami ma orumuwa. Yele mogo otemo bedo tye inge nongo locken wek giyub kit me tic ki ngom ite wit cik mogo calo cik me ngom ma preciden okati kwede (Land Reform Decree me 1975), Pen Cik me Uganda 1995 , kacel ki Cik me Ngom (Land Act) 1975, Dul me 227, ma magi ducu pe gukonyo matut. Pi man, cik man dong toro cik mukene me ngom ducu ikom yub acel ma tike ki bedo rwod ngom ki tic me dongo ngom.

Lok madongo ma cik man tike kwede, ikine tye: Aroca ma gitimo ikare mukato ki mogo ma lube ki loc aconya ite muni, calo me toro wii dano mapol i ngom acel; poko ki rwenyo ngom kwaro pa lwak mukene; Lara ngom i kaka, ikin kaki ki lobe mutene atena; Kit me cobo woo magi iyo mupore, ma nen ikare me ryemo dano ki i ngom moni. Medo ikom peko magi, Uganda ikare man tye ki peko me apokapoka pi bedo rwod ngom, nongo ki loyo ngom pi jo ma goro, ryemo dano ki i ngom, mayo ngom ki bedo labongo ngom pi mede pa wel dano, ki bene miti me ngom madongo pi tic me dongo lobo, tutwalle ngom kwaro mape ki wang coo matir onyo twero.

Peko mukene ma cik man tiyo ikome obedo: Tic ki ngom iyo mape opore malube ki ngweko ngom matino tino, Balo Kabedo ma orumuwa ki loke pa yamo ki two pa piny ma balo ngom, ngom mukene ngolo wang lobo ma weko tic me gwoko bale pa piny doko tek. Yub man bene neno lok kom loyo ngom ki neno ni gilubu cik ma doro tic man pi jwiko kwo ngom ki loko karatac me ngom.

Gamante omoko ni yo acel ma twero konyo cobo peko magi obedo kati ki cik macalo man. Dong neno pa cik man pi Uganda tye: 'lwak ma rwom me kwogi odongo pi adwogi me tic ki lonyo me ngom iyo mupore pi dongo cuma wek oyub kit me miyo kony ki lwak ' Cik man tye me neno ni: 'gitiyo ki ngom me lobo Uganda maber dok marom pi jwiko can, nyayo lonyo ki medo malo rwom me kwo pa lwak'.

Ikin jami mukene mabeco ma cik man otimo, aye me keto jang tic me ngom ikin dwol mukene ma pirgi tego itic me dongo lobo. Cik man bene kwako jami aryoma dongo; bedo rwed ngom kacel ki dongo ngom ,lok matek pi ber pa tic ki ngom iyo maber.

Cik man bene kelo tic manyen me jwiko lara ngom ki aryem ma onyaa tutwali, iyo me keto kacoke ma winyo koko, ki bene yabo jang kot manyen me winyo koko ite Kot pa Langolkop, dok me yee ni twero me bedo rwed ngom ite yub me kwaro ki ngom ma gicoyo pire ducu obed tye.

Ber pa cik man bene tye me miyo twero ki Adwol pa gamente me ngom wek omede ki bedo ka kati woko ki cik mogo kare ki kare kace mite pi moko rwom me tic, yenyo jami me konyo tic me keto cik man itic, wek tic odok yot. Gityeko keto dul mo matidi (National Land Planning and Implementation Unit) me neno ni cik magi ducu giketo itic kit ma mite.

DUL ME 1: CAKE PA CIK MAN

1. ACAKI

Ngom obedo lonyo madit pien en aye kabedo, piny ma orumuwa ki lonyone weng gitye i iye. Ngom kelo lim dok gicato bene. Ikwo me tekwaro en ribo dok nyuto kama dano gua ki iye. Ngom juru kwo pa dano ki gin ma lwak moni tamo ni ber onyo rac pi kwo meggi. Ngom twero bedo wir madit ikwo pa dano wa i dongo lobo, dok twero kelo ayela me oyot itic me loc lobo. Pi man, kit me gwokone, loyone ki tic kwede pud tye gin madit i lobo Uganda.

II. LOK MA MAKO NGOM I UGANDA

A. Kare Macon ki Bino pa Muni Otara

Loc pa muni otara pole oweko botwa kwo me bedo rwed ngom ki loyone. Muni guketo loc me ngom i wii ngat acel acel, kun onongo ngom obedo pa lukaka dok giloyo alwak onyo bedo icing jo manok ma giyero. Kit meno, kwo manyen me loc lobo bene ocako nen. Kwo manyen me loyo jami ken ken ni gidiyo ikom lwak tetek , pien onongo mite me loyo kwo macon onyo mecwako kit kwo ma onongo tye ikabedo ma rwodi (kingdoms) loyo. Ikabedo mukene ma kit loc meno peke iye, giweco ngom odong ite loc kwaro ento pe giyee ki gin me bedo ki twero me loyo ngom. Dong yo aryo mapapat me loyo jami ni onywalo lakit yo me tic ki ngom, ma omede odoko twon abarwic ikare man , naka wa itic me loc ki yubu lonyo me lobo.

Abarwic madit atika matye iyo me tic ki ngom i lobo Uganda, obedo yo me gonyo lanywen me miti pa dano mapol ma otore ikom ngom acel moni. Ikare me cako loc me ngom ite yub me mailo ki me ngom kwaro, loyo ngom ite lapur acel acel onongo cik pe ngeyo. Gitemo me yubu lok man ki kati ki cik i mwaka 1928 me culo mucoro me ngom i Buganda (Busuulo ki Evujjo), ki bene lakit cik meno giketo i Ankole ki Toro i mwaka 1938. Ento magi ducu pe okonyo gin mo, ma oweko peko me toro miti ingom omede naka odoko yo me loyo ngom i Uganda. Man aye gin ma omiyo lara ngom ki ryemo dano dwong tutwal i but lobo me Uganda ma idyere (Buganda), pien gitamo ni obedo yo acel me cobo woo ikin wegi ngom ma gucoone ki dano ma gubedo ka kwo ingom acel meno pi kare malac.

Ki bene woo mukene oa ki ikom kit ma gitiyo kwede ki cik me yubu kit me tic ki ngom i mwaka 1975, kama dano ma onogno gibedo ingom moni wacon gudoko lupang ngom, ki dong wegi ngom kikomgi gudoko lumii ngom. Nimedo ikom enno, temme pi yubu wat ikin lupang ngom ki wegi ngom ite Cik me Ngom (Land Act, Cap 227), onywene woko pi tyen lok adek: gonyo tyen lok: 'labeled ingom', gonyo tyen lok me bedo ingom malube ki 'dit pa ngom' ma gitye katic kwede, ki dong 'twero pa labeled ingom ki wel lim' ma en culo pi pangone.

Kal kwaro me Buganda obedo ka rido gamente me dwoko ngom pa Buganda cen ma dite romo mailo alip 9 (9,000 sq.miles); ma ikine tye mailo 1,500 me bunga, mailo 160 me gangi kal me kaunti ki sab-kaunti ducu ma kombedi tye icing dul ma loyo ngom i Uganga (Land Commission). Tye cik mo ma mako dwoko cen jami pa rwodi kwaro (Traditional Rulers Restitution of Assets and Properties Act 1993), kama giyee me dwoko cut jami ma gitito pirgi iye. En cik meno ocimo ni jami mogo ma onongo gitito pirgi ikare meno gibidwokogi inge winye ikin gamente ki rwodi kwaro. Ento yoo ma myero gilub me oo iwinye man pe gimoko kadi bed pirgi tek pi kelo niang maber ki kuc ikin gamente ki kal kwaro me Buganda.

Labole, lara ngom ma obedo i Kibale ma onongo omwero gicob i yub me penyoy tam pa lwak (The 1964 Referendum) ikom kaunti aryo ma girwenyogi, Buyaga ki Bugangaizi. Lok man obedo lyet wa i kacoke me coyo pen cik (Constituent Assembly 1993-95) Man oweko yub me kobo lwak me mwaka 1973 ki 1992, ki bene mol pa dano mapol ma gudonyo kabedo i Bunyoro, ci gin ma ocake calo lara ngom oloke odoko lara me loc lobo inge adonyi me nyono katyengi iloc . Anywali me Bunyoro cwingi ocake ryange ni nen calo ngomgi ma onongo girwenyoni pe bidok icingi matwal pien abinni mukene dok gudonyo gubedo iye. Gamente kikome oculo wegi ngom mogo ma lube ki cik me ngom (Land Act Cap 227), ento pi nok pa lim ite kicaa but ngom madit odong ma pud peya giculo.

Twero me bedo ki ngom pa lwak ma gwoko lei kacel ki lwak mogo matino tino pe gibedo ka worone dong pi kare malac. Dwong pa ngom ma megiloko odoko bungi me ogwoka, adwol lee tim ki bene ka yub madito pa gamente ki akul dwangi. Man oweko pol dano gudong nono labongo ngom me kwo. Poko ngom kwaro ki me kwat icing dano mogo oweko lwak mukene gucako donyo tetek ingom pa joo ma gutene kwedgi.

I piny me Ankole, dano ma gubedo con ingom pa gamente, loc pa otara owekogi gumede ki bedo megiloko ingom meno. Lacen lwangi otong tong ocobo kabedo magi i mwaka 1918 ki two anino wa ikom lei ducu, ma oweko gamente pa muni okobo lwak woko ka gicako kiro yat iye i mwaka 1958. Ingeye i mwaka 1964, giloko yo me tic ki ngom, kun kwayo dyangi ma gilak alaka kwede ni odoko me guro dyangi i adwol. Ngom gicako pokone ite ngom kwat matitino labonge paro pi kit kwo pa anywali me kunu. Ibut piny me lobo Acholi, lakit ticci bene otiine kun giloko ngom me bedo pa dano odoko ngom agwoka pa gamente, calo dye piny matye oyare ikin tim lee me Murchison Falls ki tim lei me East Madi Game Reserve. Kakany girwenyo ngom kwaro madit atika. I piny me Karamoja, gamente pa otara guloko but piny malac odoko me dwar ki me agwoka. I mwaka 1962, dit pa ngom ma romo 94.6 % odoko me agwoka, lacen dul ma gwoko kwo pa lee tim (Uganda Wild Life Authority) uturo odwoko piny i mwaka 1998 ma dite dong tye 53.8%.

B. Lok Mogo ma Olike ki Cik me Ngom Ikareni

Inge diyo cinge pi cwako kwo marom ikin coo ki mon, ki bene me woro twero pa mon, lobo Uganda olimo pak mamalo atika pi bedo ikin lobo ma gitye ki cik mabeco ma cwako wat ikin coo ki mon iyub me dongo lobo, atikane iyo me woro twero pa mon me bedo wegi ngom. Kadi bed cik ki tic mogo me tekwaro ma onongo diyo mon iyo me nongo ngom ki doko wegine ni, Pen Cik otyeko jwayogi woko, ento kit tim mogo komkareni peya nyuto ni tam man tye kicwak muromo. Ada cik mogo me kwaro pud mede ki miyo twero me lako ngom icing coo keken, kun twero pa mon ikom ngom tye pi tutunu dok ojenge ikom kica pa wadi-gi ma coo. But cik ma miyo twero bot laco ki dako me loyo ngom kacel nonge i cik ma juru kwo me bedo iot, ma man gipoko iye; tung cel tye i cik me Nyome ki Keto Keny (Marriage and Divoce Bill 2013), ki mukene tye i cik pa icilam ma mako loyo jami (Administration of Muslim Personal 2013). But cik mogo ma mako nyome (Marriage law) ki cik ma mako Leyo Jami (Succession law) ma obedo ka kelo apoka poka matek ikom mon. Kityeko nongo ni pe ber dok mite ni kong giroc ka gidwok cen ibuk.

Lara ki amone me ngom dong odoko kwowa ilobo Uganda me kareman. Laro wang lobo ikin lobo, ikin dictrik, woo ki mone ikin kaka, mede pa woo ikin lugwok lei ki lopur. Ryemo dano ki ingom ma wegine gucoyo. Tute pa dul pa gamente me gwoko piny ma orumuwa, kare mukene oo wa i lara marac atika. Kero pa adwol pa gamente ma loyo ngom; Dul pa lugwok cik ki kuc ikin lwak; Luloc me dictrik kacel ki luloc mukene dong kerogi ocito ka tum woko. Temme me tic ki cik me ngom (Land (Amendment) Act 2010) me neno aryem ki i ngom calo bal peya bit lake owinye pien ticce pud ocake acaka. Peko madit en aye me kati woko ki cik me ngom ma kitwero cobo kwede lara, woo ki adega dega me ngom ikin lwak.

Kibyeko ni wel dano me lobo Uganda bibedo 39.4 million i mwaka 2015, ki dong bioo 54.9 million i mwaka 2025, ka ineno kit matye mede kwede i wel me 3.4% mwaka ki mwaka. Mede pa wel dano bene medo peko ikom ngom, cik mogo macon dong pe gitwero cobo peko matye ikin wegi ngom ki lutic ki ngom. Yoko wic tye ka mede ameda pi pyem iyo me tic ki ngom. Yo mukene tye mite wek kiwar peko, labongo rwenyo twero ki miti iyo mape opore. Ikin yo magi twero bedo dongo jang tic matino tino me miyo kony ki lwak, yabo cuma mapol ki cik mupore ma cwako dongo pa tawun.

Winyo pi nongo moo ma otime cok coki i kulu nam me Onekbonyo (Lake Albert) oginyo kom lu-Uganda ki gen nia man twero kelo dongo lonyo me loboni. Man bene pud dok coyo tam ikom lok me loc ngom, culu jami ma bibale, kwanyo ki kobo dano. Pen Cik, dul me 244, keto twero me lonyo me te-ngom, moo ki gin akwinya ducu icing gamente. Kit ma ngene kwede, mwome me cito ka mako ngom i kabedo ma moo opong iye ni tye diyo lwak ma wegi ngom kunu, pien ngom magi pe ginyutu wang coo-gi, pe gipimo onyo gipeke ki twero muromo. Koko me mayo ngom tye dwong, kit ma pol kare lukin gang nongo gipeke ki twero ma cik mito pi gulim pok mabub ikom jami ma megiloko kit ma Pen Cik cimo.

C. Lok ma Mako Loyo Ngom

Yo me loyo ngom pud peya olil mapwot kit ma mite kwede. Yo aryo mangene ni (ma cik aye oketo ki ma lubo tekwaro), gikelo lara ki anywena mapol. Pol pa Uganda pud tye ite yub me ngom kwaro, cik me cobo lara ki lok mogo ma mako ngom pe giye ni otii maber ite loc me kwaro. Lok acoya kicing ite buk weko miyo kony bot lwak itic me loyo ngom woto mot atika, dok bene kelo acara madit. Kadi wa cik me doro tic magi wek giter cok bot lwak bene pe woto maber pi peko me lim ki lutic diro manok.

Keto cik ma mako Tic ki Ngom (National Land Use Policy 2007) ma gitamo ni olo biweko tic doko yot, pe okonyo tutwal pien tye kit niang mogo ma keto ariya inyim yub man. Me labolle, kwero tam ni myero giket gen ikom gamente wek oloo ngom ma obedo dago ki ma ilak kulu me kawang lwak, labonge culo wegi ngom ma gucoyo ngomgi ma peya gikati woko ki Pen Cik me mwaka 1995. Pien man pe rwate ki gin ma Pen Cik me mwaka 1995, dul me 26 cimo ikom “ woro jami pa rwode”.

Pen Cik me mwaka 1995 oketo cwiny me gen pa lwak ikom jami ma pirgi tego me kwo calo nam, kulu, dago, bunga, tim lee icing gamente wek ogwok ki otii kwedgi pi ber bedo pa anywali ducu me lobo Uganda. Ite cik, tere ni loc me jami magi weng, oaa woko ki icing gamente odwogo bot lwak ite yub me winye ikin gamente ki anywali me Uganda. Cik me Ngom (Land Act) kikome peyee ki gamente mamalo onyo me tederu me pango onyo poko but jami magi, nikwanyo ka gilubu yoo me twero ma gimoko amoka (concession, license or permit). Inongo ni Gamente pol kare pe lubo gin ma gimoko iwinye man. Tim me pe lubo gen man oweko pol kare ngom pe gitiyo kwede iyo maber dok gilanyo alanya.

Gamente me Uganda tye ki tic me bito lunyaa onyo lutim biacara madongo, me paco kany onyo kiwoko, wek gunyaa tic me medo lonyo ilobo man. Tici ikine tye me neno ni piny tye maber ki bene nongo ngom me tic pi joni. Lworo madito pud tye ilok kom ngom, ma ikine tye lworo me: poko ngom matye icing gamente, ngom pa lwak ki kabedo ma orumuwa ma gamente tye kagwokone pi lwak, bot lutim biacara. Pol kare pok man time iyo me piny piny mape gingeyo. Kit tic man omiyo dul ma gitiyo pi lwak gudoko goro matek. Kit pok man okelo can madit ikom lwak ma gikwo ikabedo magi pien girwenyo twerogi me tic ki ngomgi, balo cam ki yo me kwogi. Onongo opore me yaro ngec me tic ki ngom kacel ki ki jami ma nonge i kabedo ma orumuwa, ento kong mito ginen ni giworo twero pa lwak moni ki bene gigwok cik me tic ki jami magi.

Ikare me coko tam pa lwak ikom cik man, ginongo ni lwak pe cwako tim me miyo but ngom malac limam onyo kobe ki cato ngom makun nongo joo ma gimito tic kwede onyo dano ma gipeke ki ngom gitye mapol. Adaa cik man ocuku cwiny atika metic ki ngom pi kelo dongo lobo.

III . BER PA CIK ME LOYO NGOM

Cik me tic ki ngom pi lobo kulu pire tek pien weko gitiyo ki giloyo lonyo ngom maber, kit ma dong kingeyo ni pol dano me Uganda gujenge ikom ngom calo dog tic ki gin me kwo. Pire tek tutwal me bedo ki yo mupore wek tic okube mapwot ikin jang tic ducu ma gitute me kelo lonyo i loboni. Labongo yub mupore, pe bibedo yot me tero ngom calo pete me dongo lobo iyo mapapat, ma man tye me medo dongo lobo naka naka ki kelo aloka loka ikwo pa lwak.

Yub me tic ki loyo ngom mite i Uganda pi tyen lok magi:

1. Pi jwiko anywena matye i jang tic mapatpat iyo me ribo kacel yub matino tino ma oket ataa iyo me tic ki ngom ma gimako jang tic calo pur, kabedo ma orumuwa, odi, dongo gedo odi, giwot, ki bene jingo tic pa dano ma gucung kengi kacel ki dongo cuma. Kace jang tic ducu gitiyo ite yub acel ki laneno acel, pi jwiko yoko wic ki pyem me laro wang tic ki laro lim me tic. Bedo ki jur ikom kit me tic ki ngom kacel ki dongone, kun nongo giciko wang ikom kit ma giloyo kwede ngom, kare ducu mito ni cik ducu ki ribogi wek gikwanyo maber me kubo kin ngom ki jang tic mukeneni.
2. Inge nongo locken, gitamo cobo peko me loyo ngom ki cik ma preciden okati kwede (Land Decree 1975) , Pen Cik me mwaka 1995 ki Cik me Ngom (Land Act 1998), ducu pe gutwero tyeko peko ma gitye i jang tic me ngom, iyo me kelo gen icwiny dano acel acel, lwak moni ki

dul ma gitye onyo gimito bedo ki ngomgi icingi. Kadi bed onongo opoke ki i kwo macon kun omiyo twero me loyo ngom icing anywali me Uganda, Pen Cik me mwaka 1995 dok omed lanywen mukene ikom gin ma myero gitim ki ngom calo jami pa rwode.

3. Kit me loyo ngom matye i Uganda ma ocung ikom twero me bedo ki ngom keke ni pe myero ogeng ciko wang ikom keto cik ma opore pi juru tic me loyo ngom mapwot pi konyo bedo pa dano, tic ki gwokone pi kelo dongo lobo. Man mite pien ngom gitye ka lanyone mape kelo lonyo muromo. Man pe tereni woro twero me bedo rwed jami pire pe obed tek makato dongo lobo: jami aryoni ducu omyero guwot kacel.
4. Calo gin ma kelo dongo lobo, ngom me pur pe kitye katic kwede me kelo lonyo muromu dok ma rii pi kare malac. Man time pien giketo lim manok tutwal i jang tic me pur ma pud ojenge atika icing jo ma gipuru gwek gwek ki cingi. Mede pa dongo lobo bimito tic manen wek ngom ononge pi apura madit wek gikwany dano ki i can matut ma nongo gitye ki cam muromo, nongo bene giyabo yo mukene me nyayo lonyo i jang tic ma miyo kony ki dongo cuma me tic.
5. Mede me bale pa ngom matye katime i Uganda, atikane i kabedo me obedo cere cere ki ibut piny ma lukwat nonge iye, tye ka kelo acara madit tutwal. Gibweko ni dit pa ngom ma bale mwaka ki mwaka kato 80% me kabedo ma orumuwa weng, ma man pe dong twero kanye wa acel. Nimedo ikom enno, tim agwoka bene gitye ka mayone ma man keto kwo pa jami makwo ki gaa mogo ma i kabedo magi kama ding atika. Kadi bed cik tye, ento lyeto ma mede pa wel dano oketo ikom jami makwo itim, bunga ki dago pi nyayo kabedo me kwogi, tye marac madaa.
6. Me agikine, Uganda tye ikin lobo ma oketo cinge i cike me woro twero pa dano, kabedo pa dano, loyo ngom ki piny ma orumuwa, jami ma gikwo i pii, iyamo kacel ki mukene; ma tic kwedgi mito lubo cik matir i jang tic me loyo ngom. Cike magi ducu cwalo lwongo ni mite me keto cik me gwoko piny ma orumuwa, doro tic ki ngom ki loyo ngom. Uganda calo lobo, mite ni olub cike magi .

IV . KATI KI CIK ME NGOM KI LEYO TAM IKOME

Gamente me Uganda ocako tic me keto cik man i mwaka 1983 ite komiti ma tike ki cik ma mako tic me pur (Agricultural Policy Committee) ma tye i gang kal me pur (Agricultural Secretariat) ma nonge i ot kano lim madit (Bank of Uganda). Kakany gin guneno ni cik me loyo ngom ma twero tic maber obedo gin ma odongo ki ikom cik me kwaro ma en aye konyo coyo cik i anyim, kun kwanyo aloka loka mabeco matye ci weko magi mape rwatene.

Ikare ma giketo komiti mo me roco Pencik i mwaka 1988 (Constitutional Review Commission), ma gilwongo komicon pa ladit Odoki, otiyo tic mapol ma okato gin ma komiti me cik me pur otimo. Komicon pa Ladit Odoki onyayo yub me roco Pencik, ka opito guti mucwiny ma calo yo ma kitwero keto kwede cik mupore me loyo ngom i Uganda. Gin acel madit, ki ikin alokaloka mapol ma komicon pa Odoki otimo, tye i Pencik me mwaka 1995, Dul me 237 (10), me poke ki yub macon, en aye me mwoco atir ni ngom obedo pa anywali me lobo Uganda. Man oweko Uganda obedo lobo mukwongo ikin lobo me Africa ma gitye tung kupiny me aroo madit me Sahara me keto 'taitol pyem pyem' icing anywali. Alokaloka mukene mapol bene gitimo ikom kit me loyo ngom kacel ki yoo me cobo lara ngom.

Ite cik, pol aloka loka ma Pencik me 1995 ocimo, Cik me Ngom me mwaka 1998 aye oketogi itic. Ka dong yub pa dul me loyo yub me tic ki ngom (Land Sector Strategic Plan (LSSP) 2001 – 2011 onyuto yo me kelo aloka loka magi. Ikin yub ma LSSP onongo tye kwede, obedo kati woko ki cik me loyo ngom me lobo man ducu, calo yo ma nyuto kit kony ango ma ngom tye kwede i dongo lobo, bedo ki ngom, poko ,tic, gamo ki loyo ngom. I mwaka 2001, gicako dul ma tiyo ikom cik me ngom (National Land Policy Working Group - NLPWG) ma obedo me doro tic me keto yub, ite adwol pa gamente ma loyo ngom.

Dul man me NLPWG okati ki coc ma mako yub me loyo ngom (Issues Paper for the National Land Policy 2002) Ikare meno bene Gamente me Uganda okati ki ripot mo ikom roco pen cik muaa ki bot komicon pa

Ssempebwa (Ssempebwa Commission 2003). Ripot man ongiyo matut yo mogo me keto cik me loyo ngom ki ribo miti ducu me bedo pa dano ikabedo moni, tic ki gwoko ngom, ma nongo gilubu yo mupore me tic ki ngom pi dongo jang tic me pur, cuma, ki diro me yubu jami, kun wic nongo pe owil ikom peko me nyaa pa wel dano.

Inge ngiyo tam pa komicon pa Odoki ki pa Ssempebwa, gicwalo woko coc mukwongo (first draft of the National land Policy) i mwaka 2005, gipoko bot dano pi leyo tam ikome, ka ginyamo loke ikin ludiyo me jang tic me ngom. I mwaka 2007, coc meno gcwalo anyim ci odoko Coc me Adek (Draft Three), ma man oweko giyabo leyo tam malac wa i dictrik ducu me Uganda ma omako kom dano ducu ma gitye ki miti ikom lok man. Kicoko tam mapol ki bot lwak, ma ikingi obedo dul mape gujenge ikom gamente, kacel ki anywali me Uganda ma gibedo ilobe ma woko. Dul pa gamente mapatpat ma giloyo tic ki ngom ki yubu yub, luloc ma gineno ni gilubo cik metic ki ngom, ducu gumiyo tamgi. Kitweyo yub me coko tam man ki lwongo kacoce madit pi leyo tam matut ilok ma mako ngom (National Land Conference), kakany ginyamo lok ka lacen gikati ki mok me cwako tam ma okati i coc me tutunu.

DUL ME 2: GUTI CIK ME NGOM

2.1 ACAKI

1. Cik me Ngom me loboni tye ma ocung pi tic ki ngom wa ki loyone iyo maber. Cik man tero ngom calo wir me kwo me nino ducu pien tye gin ma jolo te jang tic ducu. Uganda calo lobo manyen ma lonyone pud ojenge ikom pur matinotino pa lutedero, yubi bene konyo yub matir ki dongo tic ki cuma ma weko dog tic nyaa mapol ki bene jang tic me konyo lwak.

2.2 GIN MA CIK MAN NENO PI ANYIM

2. Inen mabor pa cik man : ‘ **Uganda tye lwak ma kwogi otyeko loke pi adwogi me tic ki lonyo me ngom iyo mupore, me dongo tic ki cumi wa bene dongo jang tic me konyo dano** ’.Cik man mito ni:

- i. **Ngom obed Wir:** Ngom pire tek tutwal pien jang tic mukeneni calo pur, lei, teko, lonyo me te-ngom, pii, lee tim, bunga ki kabedo pa dano ma gujenge i kome.Ribo jang tic me ngom ki jang tic mukeneni bimeddo keru itic me medo lonyo ki nyayo dog tic.
- ii. **Alokaloka pi Lwak:** Ngom tye pagi me kelo aloka loka ki dongo pa lwak. Tic ki ngom iyo mupore bikonyo tute pa Uganda pi dongo tic ki cuma, boma ki jang tic me miyo kony ki lwak.
- iii. **Dongo Pur:** Mite me loko dwong pa lupur matino tino maromo 65% ,ma gin aye tiyo dit pa lonyo me lobo man kun gimioyo 22% keken ni, wek gudok lupur madongo pi ryemo can ki puru cam muromo kun gitiyo ki ngom calo teko me doro tic man.
- iv. **Gwoko Kabedo ma Orumuwa:** Pire tek me gwoko kabedo ma orumuwa ki bene roco kabedo mubale kun gitiyo ki ngom iyoo mupore.
- v. **Yubu Kabedo pa Dano:** Kibweko ni wel dano me Uganda ma gikwo i boma romo 19% , ma ikingi kabedo me tye ite pulan maber romo 51%. Yubi ocung pi dongo kabedo pa lwak nongo gilubu cik me tic ki ngom,pulan ma giyubu ki cwiny me keto jami ma konyo lwak.
- vi. **Dongo Ngom:** Pi mwaki mapol, cik me loyo ngom ducu ma gikati kwedgi gutike ki twero me bedo rwed ngom keken. Entoyub man tye ma neno jami aryo; man bedo rwod ngom ki dongone bene.

2.3 GIN MA CIK ME NGOM MITO

3. Yub man mito: “ neno ni lonyo me ngom me lobo Uganda gitiyo kwede iyo maber, ma romo lwak me jwiko can, nyayo lonyo ki dongo rwom me ber bedo pa lwak iyo ducu”.

2.4 GIN MA CIK MITO TIMONE

- 4 Yub man tye me:
 - i. Weko jang tic me ngom timo jami mapol pi dongo ber bedo, jwiko can ki kelo lonyo i Uganda;
 - ii. Jwiko woo ki tiro yoo mapatpat me loyo ngom i Uganda wek dano gunong ngom iyo marom dok gubed wegine liking;
 - iii. Gonyo ki yaro kamaleng wit cik ducu wek tic me loyo lonyo me ngom odok mayot pi naka;
 - iv. Yubu aroca mogo ma otime ikare mukato wek giwor twero pa dul dano onyo lwak ma gidiyogi pi bedo dako onyo laco, dini, kaka onyo pi tyen lok macalo eni, wek dongo lobo otime marom;
 - v. Roco ki tiro yub me loyo ngom wek gibed ki yo mapwot me miyo kony me bedo wegi ngom bot dano ducu marom aroma;
 - vi. Neno ni gitiyo ki gigwoko piny ma orumuwa maber; jami me tekwaro matye ingom pi dongo lobo;
 - vii. Neno ni kabedo pa lwak giketo ite pulan maber; man pi aria me boma wa ikin paco.
 - viii. Tiro cik ma mako ngom ducu ki jingo guti me loc irwom ducu pa gamente ki loc kwaro pi tic me loyo ngom.

2.5 LOK MADITO MA CIK ME NGOM MAN OCUNG PIRGI

5. Lok madito ma doru cik man, ikingi tye:

- i. Pi anywali ducu me Uganda me bedo ki yo marom i cik me nongo ngom, bedo rwed ngom ki me tic wa dongone pirgi kengi onyo ma gunywako cingi ki dano mogo;
- ii. Bedo ki twero wa loc atir ikare me nongo ngom labongo poko ni man laco onyo dako, mwaka me dito, gorokom, onyo tyen lok mo keken ma tike ki tekwaro onyo cik me kaka;
- iii. Pi tic ki cik iyo matir;
- iv. Pi tic ki ngom iyo mupore me nyayo lonyo ki pur mabub cat maber:
- v. Roco ki tiro twero me loyo ngom pwek gimii kony me tic ki ngom iyo maber;
- vi. Roco moc ngom ki bene gwoko bale pa ngom ki ikom aloka loka piny;
- vii. Nongo ngom pi dano mape obedo anywali;
- viii. Ngom calo wir madit ma jolo jang tic ducu.

DUL ME ADEK: GUTI ME PEN CIK ME NGOM

3.1 ACAKI

6. Lok kom ngom pire tek atika i cik me Uganda, nicake ikare mukato wa kom karen. Lanywen mogo ma okati i Pencik me mwaka 1995 ma mako twero pa gamente, gitirogi i yub man. Ginyuto bene twero pa gamente itic me loyo ngom matime iyoo me gamo ngom tektek, twero matye bot abili, gwoko ngom pi anywali, ngolo mucoro, tic ki loyo ngom pa gamente ki pa lwak. Gen me gwoko ngom ma aa ki i Pen Cik me 1995 ki Cik me Ngom me 1998, ma mako tic ki lonyo me ngom iyo mupore ni pud tye ma gimoko kit meno.

3.2 TWERO ME LOYO KI CATO NGOM MA MEGI

7. Dul 237(1) me Pencik me 1995 tito ni ngom obedo pa lwak me Uganda, ma man oweko Uganda tye ikin lobe manok me Afrika, ma omiyo ngom icing anywali me bedo meg. Kadi bed miyo ngom icing anywali ocobo peko mogo me kare mukato, ento pe gicimo atir kit ma ngat acel acel onyo ka gunywako cingi gitwero tic ki tweroni. Anywali me Uganda bene pe gumiyo twero man bot gamente me bedo lapok ngom. Kadi dul ma loyo ngom i dictrik (*District Land Board*) bene pe lwak omiyo botgi twero me poko but ngom matye nono. Me giko, mite ni cik man me ngomi omok twero pa dictrik me loko ngom pa lwak ma onongo gipoko ite ngom apanga (*lease*) wek odok ngom pa rwede (*freehold*), ki bene moko twero pa dictrik me loko ngom mo keken pa lwak ma gipoko ite ngom apanga.

Gin ma cik waco

8. Ikom twero pa gamente me bedo rwod ngom, cik man cimo kit man:
 - a) **Twero me ngom ma i Uganda ducu tye onyo bigak bot anywali me Uganda, ka dong gamente tye ki twero me loyo ngom ducu me kawang lwak ki gen pa anywali;**
 - b) **Gamente bicwako twero me ngom kawang anywali me Uganda;**
 - c) **Dul me dictrik ma loyo ngom bigwoko ki bipoko ngom ma rwede peke, me kawang anywali me Uganda;**
 - d) **Dul me dictrik ma loyo ngom , me kawang anywali me Uganda, twero loko ngom pa lwak ma onongo tye me apanga.**

Yo me timone

9. Gamente bi:
 - i. Kati ki yo ma kore nen itic pa Dul me dictrik ma loyo ngom me loyo ngom ma gitye ka gwokone me kawang anywali me Uganda;
 - ii. Neno ni Dul me district ma loyo ngom , me kawang anywali me Uganda, omede me bedo ki twero me loko ngom pa lwak ma onongo kipango;
 - iii. Neno ni Dul ma lyo ngom me dictrik gulubu cik pa gamente ma mako lok me ngom;
 - iv. Cimo cik pa gamente ma myero Dul me dictrik ma loyo ngom gulubi me tic ikom lok me ngom.

3.3 KWANYO NGOM KI BOT RWEDE KI TWERO

10. Pen Cik me 1995 miyo twero bot Gamente ma malo ki mapiny me kwanyo ngom inying lwak kace ngom man mite pi cobo miti pa lwak iyo me gwoko kuc, gwoko dano, kuc, kwo mupore onyo yotkom lwak. Ento mite ni ma peya gikwanyo ngom cul myero obed cut dok mayengo rwed ngom. Gamente ma malo ikare mukato pe otiyo ki twero man ki woro me cobo miti pa lwak. Twero acelli bene gimiy

ki gamente mapiny, mape ki yo mo me culo pi ngom.

Gin ma cik waco

11. **Macalo lawang anywali me Uganda, gamente bitic ki twero me gamo ngom tetek kii woro dok pi cobo miti pa lwak.**

Yo me timone

12. Pi tiro lok ma mako tic ki twero me kwanyo ngom, Pen cik, Cik me ngom (Land Act),ki Cik me Gamo Ngom (Land Acquisition Act) gibirocogi me:
- i. Keto cik mapatpat ma nyuto kore ki kore gin ma myero gamente ma malo ki mapiny kacel ki ajenti pa gamente mukene gutim itic ki tweroni;
 - ii. Cimo yo mupore pi gamente ma piny me culo pi jami cut cut dok iwel mupore.

3.4 LOYO TIC KI NGOM KI DONGONE

13. Dul 242 ki 245 me Pencik me 1995 miyo twero ki gamente me juko balo ngom me kawang lwak onyo ki nying dongo lobo, labongo ngolo woko twero onyo miti pa ngat moni ikom ngom.Twero man tye oket ata ikin jang tic ma neno lok kom lonyo me ngom, labongo kubu kin tic matir. Man omiyo keto cik itic ma mako yub mupore me tic ki ngom onyo goyo pulan, piny ma orumuwa kacel ki lonyo me ngom petye. Gamente pe obedo katic ki twero man iyoo me woro, ki pi miti pa lwak. Twero man bene giyaro wa bot gamente ma piny pi nyutu muromo kit ma myero gitii kwede.

Gin ma cik waco

14. **Gamente bitic ki twero me loyo tic ki ngom pa lwak pi kelo ber bedo ki dongo lobo.**

Yo me timone

15. Me jwiko peko mogo matye iyo me loyo tic ki ngom pa lwak, Gamente bitimo jami magi:
- i. Ribo yo ducu me bedo i dul acel me aluba pa Gamente mamalo ki mapiny itic ki twero me loyo tic ki ngom pa lwak;
 - ii. Me neno ni kace jang gamente tiyo ki teko pa abili, gipar bene pi cik ma juru tic pa adwol mukene ma mako cik me loyo tic ki ngom, wek orwate ki gin ma yub man cimo;
 - iii. Roco cik ducu me karenii ma juru tic pa lwak ki ngom wek orwate ki gin ma yub man cimo;
 - iv. Pwonyo lwak pingo mite me gwoko yo metic ki ngom ki pi lubu cik man;
 - v. Neno ni gilubu cik ducu metic ki ngom, kadi i tawun wa ikin paco, kun gimio pwoc onyo gingolo pwod iwi jo mogo.

3.5 MUCORO ME NGOM

16. I Uganda, tic pa Gamente me juru yo me tic ki ngom matye icing wegine, labongo turu twero onyo miti pa ngat mo iyo me ngolo mucoro madit onyo mape atir, pud nok tutwal nikwanyo mucoro matino tino ma gamente mapiny gingolo ikom jami mogo. Kadi bed mucoro me ngom mite pi medo rwom me tic ki ngom matye i tederu ki i tawun, man ducu pe twero time wang ma Uganda odoko lobo mu lony.Ento kit madong lwongo me ribo wang tic wa cuk me catu wil ki lobo mukene me Africa matung kunyango tye ka mede, ci gibiyubu cik me keto mucoro ma rom.

Gin ma cik waco

17. **Ikare ma yub man tye katic, gamente twero tic ki tam me pito guti mucwiny pi keto mucoro me ngom, macalo adwogi me ngec me diro ma aa ki ikwed ma gitimo.**

Yo me timone

18. Gamente bi:
- i. Yenyo yo ma mucoro me ngom bitic kwede;
 - ii. Pwonyo lwak ikom ber pa mucoro ma giketo ni, ki bene niang kace lwak onongo guyube pire;

- iii. Medo niang pa lwak ikom tic ki ngom ki loyo ngom pi medo tic me nyayo lonyo.

3.6 GEN ME GWOKO LONYO ME NGOM

- 19. Dul me 237(1) (b) me Pen cik me Uganda me 1995, keto nam, kulu, dago,bunga, tim lee ki kit ngom mo keken me agwoka wit yadi ki pi lurrot piny, ni gibitic kwedgi pi ber bedo pa anywali. But Cik me Ngom matidi 44, Dul me 227,gengo pango lonyo me ngom, ento yee ni gimii lancic onyo karatac metic ki ngom. Inongo ni anywali oketo gen me gwoko lonyo me ngom ikom gamente, ento ka cik matir me juru tic man peke,ci en gamente ma gigeno ni pe lubo cik me tic atyer ki nyuto kor tic. Lageng mogo matye icik pi juko lanyo jami pe twero juko nyaa pa caro me loc. Cik mogo matye ni pe konyo woro twero, kataala pa anywali, tic pa gamente ki jange mogo petye ma atir ma myero kiyub owot kore ki kore.

Gin ma cik waco

- 20. Gamente biloyo ki gwoko lonyo me ngom ma lwak oketo icinge malube ki gen metic pi ber bedo pa anywali ducu me Uganda.

Yo me timone

- 21. Pi lonyo me ngom ducu ma lwak oketo icing gamente ki gen, gamente kun nongo lube ki cik ma paliamen oketo, bi:
 - i. Cimo yo maber ma ajeti mere ducu bitic me loyo lonyo magi;
 - ii. Tito atir kit ma omyero kigeng onyo kiyee me tic ki kwede ki lonyo magi;
 - iii. Keto itic kit yo ma omyero gitii kwede me poko adwogi lonyo magi kelo ikin jo ma lonyo magi mako kwogi;
 - iv. Nyayo lonyo mapat pat matye icing gamante me oo wa ikom kwayi jami mogo makwo, ngom ma otene ki kabedo me agwoka ki wii cere;
 - v. Neno ni yub me nyayo lonyo mogo madongo pe obalo yub matye me gwoko lonyo me ngom.
- 22. Keto yub magi itic wek gijwa woko tim me lanyo lonyo me ngom pa lwak ma gitye ka gwoko ne ite yub me gen man:
 - i. Kibiroco cik ma onongo tye me gwoko lonyo me ngom wek onyut dano matir ma twero e me tic ki kit lonyo mene, ki bene me tuco twero ma pa lwak matye ikabedo moni me donyo onyo tic ki lonyo meno;
 - ii. Kibinongo yo ma lwak ma gitye ki ngom mutene, ngom matye ii onyo ma kato ki malo kama lonyo man tye iye;
 - iii. Kibikati ki yo me dwoko onyo culo pi gum murwenyo mabedo calo adwogi ma gipoko kare ducu ki dictrik onyo lwak kama lonyo me ngom meno nonge iye.

3.7 NGOM PA GAMENTE KI NGOM PA LWAK

- 23. Ikare me yubu cik apoka poka matir pe ikin ngom pa gamente ki ngom pa lwak. Kadi bed yo me loyo, tic, wa bene poko ngom magi pe gimiiyo i Pen Cik onyo i kit cik mo keke me Uganda. Gamente ikareni tiyo ikom ngom pa lwak ki gamente mape paro pi miti pa lwak, dok iyo macalo jami aryo magi mitigi obedo obedo miti acel, pa gamente. Gitye ka poko ngom bot dano ma cingi dyaka macalo ngom magi ducu rom. Dul ma loyo ngom i dictrik pe giniang ni gitye ka gwoko ngom me kawang anywali me Uganda. Ngom ma giketo me gwoko luring ayela kacungu-gi matir ite cik pe ngeene. Kit enno, odoko lakel lara madit ikin gamente ki lwak me lobo ma gutene atena, ki bene ikin luring ayela ki anywali ma gikwo iye.

Gin ma cik waco

24. **Gamente gonyo ni Ngom pa Gamente aye ngom ma tye icing gamente malube kit ma Pen cik cimo; onyo ngom ma gamente olimo ki i lobo mawoko; onyo ngom matye icing gamente ite cik, ma bade onyo jange obedo iye onyo tiyo kwede pi tiyo tic pa gamente.**
25. **Gamente gonyo ni ngom pa lwak obedo ngom ma gigwoko, gikwanyo ki gitiyo kwede me cobo miti pa lwak, ma ikine tye bar tuku, jami ma lwak tiyo kwede ki bene ngom ma District Land Board odwogo cen ma lube ki Dul 59(8) me Cik me Ngom (Land Act).**

Yo me timone

26. Me tito atir kace ngom moni obedo pa gamente onyo pa lwak, gamente bikati ki cik matidi ki ii Ot Keto Cik, pi:
- i. Nyuto atir yo ma gamente ma malo onyo gamente mapiny bigwoko ki loyo ngom man kun lubo me gen, woro ki tic atyer;
 - ii. Tito atir kit yo ma gamente mamalo onyo mapiny gihinongo ki ngom macalo man, me tic kwede onyo pokone woko;
 - iii. Tito te yub mene ma wegi ngom matino tino gibigwoko kwede ngom ma megi;
 - iv. Miyo twero ki gamente dok me dwoko cen ngom pa lwak onyo pa gamente ma onongo gipoko iyo mape atir;
 - v. Neno ni District Land Board gugwoko ki bene guloyo ngom ma Pencik ki Cik me Ngom omiyo botgi pi agwoka me kawang anywali me Uganda.
27. Gamente, iyo me loc ki twero mogo matye kwede, bi:
- i. Ngolo ngol, pimo,coyo onyo keto taitol iwi ngom pa gamente ki pa lwak;
 - ii. Miyo ngec ikom kabedo ma ngom pa gamente ki pa lwak nonge iye;
 - iii. Gwoko ite buk wel ngom pa gamente ki pa lwak;
 - iv. Nyuto yo mene ma Uganda Land Commission twero pango onyo cato kwede ngom pa gamente;
 - v. Bedo ki ngec muromo ka kwene ma ngom ma giketo me gwoko luring ayela tye iye, pi naing ngo ma bimate ii anyim ki bene me poko woko ngom mudong nono bot dano onyo lwak ma gipeke ki ngom.

3.8 LONYO ME TE-NGOM

28. Dul 244(1) me Pencik me 1995 me Uganda oketo lonyo me te-ngom icing gamente me kawang lobo Uganda. Calo gin ma kiketo gen ikome, gamente peya onyuto cwiny me gen i tice kit ma mite i kwo me loc alwak, tic atyer ki nyuto kor tic.

Gin ma cik waco

29. **Lonyo akwinya me te-ngom ki petirol macalo lonyo ma pirgi tek atika,bibedo icing gamente pi gwoko miti pa anywali me Uganda.**

Yo me timone

30. Me neno ni kigwoko dok giloyo lonyo me te-ngom iyo mupore, gamente bi:
- i. Gwoko twero ki lonyo pa wegi ngom kwaro, dano acel acel ki lwak ma gitye ki ngom i aria ma lonyo akwinya ki petirol ginongo iye.
 - ii. Bi yee kit ma tweere, me weko wegi ngom kwaro,dano mogo ki lwak ma gitye ki ngom

me kwo ingom ma ginonge iye;

- iii. Yube me dwoko cen twero me loyo ngom bot wegene kace lonyo me te-ngom gityeko woko;
- iv. Yee me poko magoba me lonyo man ki lwak me gubedo wegi ngom, ki dong pok bot rwodi kwaro kama lonyo man nonge iye;
- v. Bedo ki cwiny me tic atyer pi miyo lwak ngec ki nongo twero ki botgi ki pa gamente mapiny, ikom lok ma mako yenyo ki cako kwinyo lonyo magi.

3.9 YO ME LOYO NGOM MA I UGANDA

31. Pen Cik me 1995 me Uganda ki Cik me Ngom (Land Act), Dul 227 cimo ni ngom ma i Uganda gitwero loyone iyo magi; Ngom kwaro (customary), Ngom pa Rwede (freehold), Mailo ki Ngom Apanga (leasehold). Yo me loyo ngom magi ducu, nikwanyo ngom apanga, gitye agonya ma cik mo peke ma gengogi. Ki dok kit ma tye kwede i Cik me Ngom, dul 227, loc magi pe weko yo mukene kace cik me dongo lobo mukene obino, calo tic ki nyonyo pa munu manyen, lace pa tawun ki mede pa wel dano. Man adwogi ma twero time kace cik me loyo ngom oloke i tawun ki ikin gang.

Gin ma cik waco

32. **(a) Uganda calo lobo, pud bibedo ki kit loc me ngom mapol kit matye i Pen Cik;**
(b) Gamente bicimo twero ma gibitic kwede me loyo jami iyo me loc acel acel me ngom, pi jwayo akala kala wek gimii kare me dongone.

Yo me timone

33. Pi cimo loc me ngom mapat pat, gibiroco Cik me Ngom ki cik mukene ma tike ki lok man, wek:
- i. Kimii kare ki yo manyen me loyo ngom me kati kacel ki aloka loka iyo metic ki ngom kun rwate ki miti pa cuk me ngom , ki bene kare ma birii kwede;
 - ii. Kimok odoco cik me loyo ngom me ikareni gwoko twero me bedo ki lonyo pa rwede;
 - iii. Kinen ni kiyee dok kimeddo pwonyo lwak ikom twero pa mon, lutino ki dano twrogi nok ikom yoo me loyo ngom matye ikareni ki mukene ma bibino.

DUL ME 4: GUTI ME LOYO NGOM

4.1 ACAKI

34. I Uganda me karen, aloka loka mapol otime ma odiyo yo me loyo ngom ka okelo lwooro ki akala kala. Ber pa yo me loyo ngom ki twerone tye ite loc me mailo, ngom pa rwede, ngom apanga ki ngom kwaro, ma lubu loyo ngom maber, ma omyero;
- i. Omed teko me nongo ki bedo ki loc muromo;
 - ii. Onen ni yo me poko lonyo me ngom tye marom ki jwayo opoka poka i bedo rwed ngom ki kobo lonyone;
 - iii. Kiwek odong kene ma rwate ki kwo maber me bedo pa dano, lonyo ki loc lobo ma nongo lube ki miti pa dano, me kawang rido tetek manongo gitiyo ki cik me leyo ka tyen yub moni aleya;
 - iv. Ogwok lonyo me ngom kacel ki lonyo mukene pi dano me anyim;
 - v. Okony yubu, miyo kony ma pirgi tek ki jami tic, dongo ngom ki keto tek me neno ni gilubu cik metic ki ngom.

4.2 YO MAPAT PAT ME LOYO NGOM

35. Tye kwayi yo me loyo ngom adek ma ngeene. Me acel, lube ki cik; nongo cik tye juru onyo lube ki tekwaro; Me aryo, lubu kit ma gitiyo kwede ki ngom meno; twero bedo ngom pa ngat moni, pa lwak onyo pa gamente. Me adeke, lubu kit ma giloyo kwede, tye ngom apanga onyo pa rwede. Pencik me 1995 kacel ki Cik me Ngom Dul 227, ginyutu yo me loyo ngom me acel ki me adek keken. Yo aryo magi tito ni ngom i Uganda gitwero loyone ite yub angwen; nia: ngom kwaro, ngom pa rwede, mailo ki ngom apanga. Kadi kumeno yub magi angweni pe gitwero tito atir tyen lok me bedo ki ngom magi; kono pi ngat moni, pi gamente onyo pi lwak.

Gin ma cik waco

36. (a) **Gibiketo ngom ite loc pa Ngat moni (private), Lwak (public) ki dong pa Gamente;**
- (b) **Gibinyuto matut yo me loyo ngom ma lube ki gwok ite cik ma tike ki ber bedo (social), kelo lonyo (economic), kabedo ma orumuwa (environmental) ki loc lobo (political), ma gimiyo ki wegi ngom, lubed ingom ki lutic ki ngom;**
- (c) **Tic ki loyo ngom ma gitye ite loc magi ducu gamente aye bineno kit ma tye ka wot kwede wek gilub miti me yub ki cik matye me kelo dongo lobo.**

Yo me timone

37. Me neno ni gicobo keto wit yoo me loyo ngom magi, gamente biyubu cik kacel ki yo mukene me:
- i. Cimo kamaleng Ngom pa Ngat moni, pa Lwak ki ngom pa Gamente;
 - ii. Bijwayo peko matye i yo me loyo ngom acel acel;
 - iii. Neno ni kobo ngom ite yo me loyo ngom magi ducu pe gengo dano mo twero me ngom pien tye laco onyo dako, dite, kakane ki pi rwomme onyo lonyone.
 - iv. Neno ni pok me ngom obed rom, kigwoko ki kitiyo ki ngom maber pi anywali manyim;
 - v. Neno ni yo me loyo ngom ducu tim me bura peke iye me coko ngom mapol onyo turo twero pa lwak me bedo ki ngom icingi.

4.3 NGOM KWARO

38. Pol dano me Uganda giloyo ngomgi ite yub me Ngom Kwaro. Kit loc man kare mapol bedo ki peko adek magi; (a) pe miyo gwok muromo bot wegi ngom; (b) gengo dongo pa cuk me ngom; ki (c) keto apoka poka ikom mon. Pencik me 1995 ki Cik me Ngom, Dul 227 gutemme me tiro kit me loc ite ngom kwaro ci gicanyogi ki leb ni gitye ka kelo aruba ruba ikom yub man maberi. Kadi kumeno, loc ngom ite yub me Ngom Kwaro pud:

- i. Kineno alunga ikin yoo me loyo jami mukeneni, man oweko petye ki gum me kelo aloka loka matut ikome;
- ii. Kicayo ni pe twero cobo lara, onyo riyo tal maber ka giporo ki yo ma gijuru ki cik ;
- iii. Kicayo inyim kot pien peke ki lanyut me twero ma nongo yo me loyo ngom mukuneni gitye kwede;
- iv. Omyero kong gilok odok ngom me apanga ka wek ngom moni obed ki twero ducu ma ngom mukeneni nongo gitye kwede pi kare ma lac.
- v. Kilongo dok kiketo apoka poka ikome ka iporo ki yo mukene ni, ma bene gengo loc me kwaro limo gum me dongo momot.

Gin ma cik waco

39. **(a) Gamente bitero loc me ngom kwaro marom aroma ki loc mukeneni;**
(b) Gamente biketo ka coyo ngom kama gibicoyo twero me ngom kwaro iye.

Yo me timone

40. Me konyo mede ki dongo loc ite ngom kwaro, malube ki kwo me ber bedo, kelo lonyo, loc lobo ki jami mukene, gamente bineno ni:

- i. Kiketo yo me coyo jami ma bikonyo coyo twero me ngom ma nonge ite ngom kwaro;
- ii. Kibimiyo karatac me ngom pi ngom kwaro ma gicoyo wek obed rom ki ngom apanga;
- iii. Gikonyo yo me loko ngom kwaro ma wegine tye me dwokone i ngom apanga;
- iv. Gicoyo piny cik ma mako ngom kwaro pa lwak moni i dictrik ki ite gang kal;
- v. Gimede ki tim me keto wang coo calo yo me dwoko piny wel me coyo ngom ite loc me ngom kwaro;
- vi. Kicoyo piny kore ki kore jami ma lwak tye kwede ki bene keto jami magi ite cik me loc kwaro megì.

41. Me yubu ki dongo cik me loyo ngom kwaro, gamente bi:

- i. Roco Cik me Ngom, Dul 227 wek wegi ngom kwaro acel acel keken aye gilok odok ite loc me ngom apanga;
- ii. Roco Cik me mako twero me ngom, Dul 230 (Registration of Titles Act) wek loc me ngom kwaro giket obed irwom marom ki loc ngom mukeneni;
- iii. Yubu odoco cik ma miyo twero me ngom ma ite ngom kwaro wek ocwak pok marom ikin mon ki coo;
- iv. Keto yo me loyo ngom marom ikin lacoo ki dako;
- v. Yee ni loc kwaro tye ki dwan itic me yubu cik me ngom, cobo lara ki gwoko twero me ngom;
- vi. Poko ngom me dogola ki ngom pa ngat moni, ki ikom twero pa lwak ite loc me ngom kwaro ki bene poko twero ki gin me atima ma myero ker me loc kwaro otim kacel ki lwak, ki dano acel acel;
- vii. Keto cik me coyo ngom kwaro ma tye ite loc pa ker kwaro me kawang lwak.

42. Me jingo loc me kwaro ikom ngom, gamente bineno ni:
- i. Gamente mapiny ki jang gamente ducu guyee dok guketo itic miti pa loc kwaro;
 - ii. Kot ocung liking inge loc kwaro, calo gin mukwongo me miyo twero me ngom, loyo tic ki ngom ki cobo lara me ngom ite loc kwaro;
 - iii. Miti pa loc kwaro tye ojenge ikom twero me Pen Cik ilok ma mako mon ki coo;
 - iv. Gikati ki lok matir ikom kit ma myero gimii ki gipok kwede ngom ma nongo gilubu cik me bedo rom ki me ngol matir.

4.4 NGOM MAILO KI NGOM PA ANYWALI

43. Mailo ki Ngom Apanga, poko rwed ngom ki ikom labed ingom onyo loc 'ite cik' (lawful) ki loc me bedo ingom abeda (bonafide). Man kelo yoko wic pi tore pa miti ingom acel. Twero ma Cik me Ngom Dul 227, gwoko miti pa ngat ma bedo abeda ingom ma won ngom tye ka yelone. Cik me Ngom ma Giroco (Land Amendmend Act),me 2010 gwoko lubed i ngom ki lukwaye ducu ki ikom ryem kace pud kitye ka mede ki culo pire. Pol kare ka lara dong ocek pe gitamo pi cul ma joni tye ka culone, ma man weko wat ikin won ngom ki lubed ingom kuc peke iye.

Gin ma cik waco

44. **Gamente bijwayo woko tore pa miti ki yoko wic ikom ngom acel matye iloc me ngom mailo kacel ki ngom apanga.**

Yo me timone

45. Me kwanyo ariya matye ikin wegi ngom ki lubed ingom iyo me tic ki ngom, gamente bi:
- i. Medo cwako kwo me tic ingom kacel onyo iyo me porolok pi jwiko dit pa ngom ikin wegi ngom ki jo ma gibedo iye;
 - ii. Miyo kony ki lubed ingom ma gicoyo onyo ingom pa gamente wek gunong kony me lim ki ikom lim me giyubu me ngom (Land Fund) me wilo onyo nongo miti ma gicoyo;
 - iii. Keto komiti mo me porolok i dictrik ma bibedo me riyo tal ikin wegi ngom ki lubed ingom ma gitye ki miti me tic ingom acel. Jo ma bidonyo ii komoiti aye lutic me loc lobo ki ludiro;
 - iv. Keto yo me lok, porolok, yabo wang lwak ikom twero me ngom ikin lubed ingom ki wegi ngom, ki bene wegi ngom ma gucoye;
 - v. Wilo woko miti pa wegi ngom ma lubed ingom gitye iye kun gitiyo ki lim me ngom, ka lacen bicato ngom meno bot lubed iye, malube ki cwiny me ber bedo ki kwo me pok marom.
46. Gamente bikwanyo yo me cik pi neno ni wat maber tye ikin rwed ngom ki dano ma bedo iye, ki:
- i. Keto mucoro mo manok me acula ikom ngom matye ikin paco, ki mukene ikom ngom me tawun, ma welgi biloke kare ki kare;
 - ii. Culo mucoro ikom ngom ma wegine komgi pe nen, ma gibiketone i gang kal kama ngom meno nonge iye;
 - iii. Neno ni labed i ngom matye ka mede ki culo mucoro kit ma cik mito, pe giryemo ki ingom pi tyen lok ni peke ka culo pire;
 - iv. Neno ni labed ingom meno ma rwede peke ni, oniango lutela me kabedo meno mapeya ocatu twerone woko;
 - v. Neno ni kace bedo pa labed ingom biloke, cat,miyo onyo leyo ngom moni, ci banya pa ngat meno bidok iwi ngat ma bibino kabedo ingom meno.

4.5 NGOM APANGA PA RWEDE

47. Ite loc me ngom apanga twero tye me bedo kwede pi matwal, wa cik pa lwak cimo bene ni man yub mupore pi anyim, pien cik bene yabo yo pi loko loc ngom me apanga onyo me kwaro wek odok ite loc me ngom pango. Cik man twero kelo lara ikebedo mogo me loboni. Kama gitemo cik man iye, ginongo ni mito lim mabub me laro loke, yube pire ki coyo ngome. Ikare mogo, ngom apanga tic kwede tek pien winye ne bedo me dog.

Gin ma cik waco

48. **Gamente bitic ki ajenti ne me bedo ki twero me loyo ngom ite yub me ngom apanga wek gilub cik me yub pi kelo dongo lobo matir.**

Yo me timone

49. Gamente bineno ni giketo yo mogo wek winye matime ite cik me loyo ngom pa rwede orwate ki cik mo olo, pi neno kit matiyo dok dongo kwede.

4.6 NGOM APANGA

50. Dul 237(5) me Pen Cik me 1995 tito ni, ngom mo keken ma gipango ki ikom ngom pa lwak, ci gimiyi ki anywali me Uganda, gitwero loko i ngom apanga Kit ma ngeene ni ngom kwaro twerone tye pi labednaka ni, yo me lokone aye myero kiyub pien yo mukene peke matike ki: (i) pang ma gimiyi ki jo mogo ma gubedo ite ngom kwaro ma pud Pen Cik me 1995 peke; kace dano ma gubedo ingom meno peya guketo lageng mo ikome, ci ngom meno twero doko pa rwede cut; (ii) Kace kimiyi ngom ite yub me apanga wegi ngom kwaro inge bino pa Pen Cik me 1995, ci ngom man twero doko me apanga; (iii) Ento, ngom apanga ma gikwanyo ki ikom ngom pa lwak labongo twero me kwaro, pe omyero odok ngom pa rwede, pien ngom meno onongo pe tye ite loc me ngom kwaro ikare me miyo twero me pangone, pi meno bimedede ki bedo ite ngom apanga ma nongo gamente tye ki twero me lokone me kawang anywali me Uganda.

Lok ikom Yub

51. **(a) Ngom apanga ma gimiyi ki dano ite yub me ngom kwaro ma Pen Cik me 1995 pud peke, kace pe ki ariya pa lubed ingom meno, doko ngom me pa rewde cut;**

(b) Ngom apanga ma gimiyi bot wegi ngom me ngom kwaro inge Pen Cik me 1995, doko ngom pa rwede cut;

(c) Ngom me apanga ma gimiyi ki ikom ngom pa lwak macon labongo twero me ngom kwaro, bidoko ngom pa rwede malube ki Cik me Ngom, dul 227.

Bitic kitman

52. Gamente bineno ni:

- (i) Kiloko ngom apanga ducu ma gimiyi bot lupang ngom me kwaro pien gubedo wegi ngom mapeya Pen Cik me 1995 okati, odoko pa rwede;
- (ii) Kiloko ngom apanga weng ma gimiyi bot wegi ngom kwaro pien gubedo ki ngomgi inge bino pa Pen Cik me 1995, odoko me pa rewde cut;
- (iii) Kijuko loko ngom apanga ki ikom ngom pa lwak ma pe onongo obedo ngom kwaro ikare ma gimiyi me bedo ngom pa rwede, nikwanyo ka onongo dong giketo ngec me coyone woko;
- (iv) Kicuku cwiny dano me tic ki cik me ngom apanga pi ngom ma gicoyo kun gitiyo ki yo mayot matye ni;
- (v) Kiroco Cik me Ngom, Dul 227 wek gimii mwaka 49 me pango ngom pi dano mape

obedo anywali;

- (vi) Kidwoko piny kare me pango ngom ki ikom ngom pa lwak wek pe okat 99 bot anywali me Uganda, onyo kare mapore me tiyo tic moni medongo lobo;
- (vii) Kiketo yo me loko twero ma nongo gimiyo kare bot lapang ngom me nwoyo pange kace pud mito;
- (viii) Kigwoko twero pa ngat mo keken matye kabedo ite cik ingom pa lwak me apanga;
- (ix) Kiketo yub me loko twero pi neno ni gilubu cik me tic ki dongo kabedo matye ite winye me ngom apanga inge medo pang meno.

4.7 JAMI PA LWAK MATYE INGOM PA NGAT MONI

53. Jami ma giloyo alwak pol kare nongo tye ite yub mo, cik me kwaro ki kit kwo pa lwak moni, ma rwate ki kit yo me tyeko lok ma mako tic ki jami ki bene yo me poko adwogi maber. Jami magi nongo tye ingom pa jo mogo onyo pa lwak. Pen Cik me 1995 ki Cik me Ngom, Dul 227, pe paro pi tye pa lwak itic me loyo jami. Jami pa lwak, ngom me kwat, kare mukene dano mogo ma ikin lwak gimayo, gicato onyo giloko doko megi.

Gin ma cik waco

54. **(a) Gamente biroco cik me loyo ki tic ki jami ma giloyo alwak wek orwate ki miti metic kwede pi kare malac ki kelo dongo lobo;**

(b) Gamente binywako cinge ki dano mogo onyo lwak moni me neno ni tic ki loyo jami man matye ingomi , tye mede anyim.

Yo me timone

55. Gamente bineno ni kikelo aloka loka macalo magi:

- (i) Yubu wanga yo ma dano twero lubo me cito katic ki jami moni;
- (ii) Kati ki cik ma nyuto ngat matye ki twero me tic ki jami acel acel ki bene yo me nongo jami mone;
- (iii) Cimo ki coyo piny jami magi ducu, kabedo ma ginonge iye labongo paro kit ma gitye ka loyo gi kwede;
- (iv) Neno ni jami magi ma lwak moni aye tiyo kwedegi onyo tye megi ni, omyero obed icingi wa gin aye bene guloo;
- (v) Keto yo mogo me porolok ikin miti pa gamente, luloc mapaco, lwak ki dano ikom jami moni;
- (vi) Konyo lwak moni kacel ki loc kwaro megi wek gucoo pi jamigi piny;
- (vii) Medo keru pa gamente mapiny ki pa lwak wek gubed ki ngec muromo ikom gin ango ma ngat man omyero otim.

4.8 TWERO ME NGOM PA KAKA MATINO TINO

56. I lobo Uganda, pe gingeyo twero pa kaka matino tino calo wegi jami kwaro, jo ma gitiyo ki gigwoko wit lonyo me ngom, kadi bed kwogi tye ojenge ikom jami magi. Koyo ngom malac me doko tim lee ki kabedo me agwoka pa gamente, kacel ki cuma madongo calo me kwinyo lonyo, ngolo yen, puru pur, kwinyo moo, gedo dam me buku mac, ki mogo....pol kare gitimo kun diyo kaka matino tino. Dong kit ma joni bedo ingom kumeno labongo cik mo magwoko twerogi ni, gitiko ryemo ki mayo ngomgi kare ducu. Ikare mogo gamente kikome bene pe woro gin ma Pen Cik cimo, ma tike ki culo cutu dok i wel

muromo, mapeya gikwanyo jami pa ngat mo.

Gin ma cik waco

57. (a) **Gamente, iyub mere me tic ki loyo ngom, biworo ki gwoko twero pa kaka matino tino me tic ki ngom pa kwarogi;**
- (b) **Gamente biculo cut, iwel muromo dok opore bot kaka matino kace mite ni guwek ngom kwarogi ma gamente mito tic kwede.**

Yo me timone

58. Me tiro peko ma otime ikom twero pa kaka matino ikabedo ma gikwo iye gamente bineno ni:
- (i) Kikati ki kit yo mogo me:
- (a) Woro twero pa kaka magi me loyo ngom kwarogi;
 - (b) Coyo piny ki gwoko twero me bedo kakenyo ki ikom ryem mape lube ki cik;
 - (c) Tamo kong me loko onyo kobo onyo culo wang ngom kace mite me koyo piny pi ogwoka;
 - (d) Keto yo atir me kwanyo kak matino ki ingom kwarogi, kace bimate pi yub me koyo kabedo meno onyo pi tyen lok me kwinyo lonyo me ngom.
- (ii) Kinyamo ki Kimoko yo me poko bot kaka matino, adwogi ma aa ki ikom lonyo ma ingom kwarogi, inge lokone doko ka kwinyo lonyo;
- (iii) Kipwonyo ki Kiyabo wang lwak ikom adwogi mabeco me koyo ki gwoko kabedo pi dongo lobo;
- (iv) Kiniang pi kony pa lonyo me ngom ki kabedo ikwo pa kaka matino tino ite yub me koyo onyo yabo kabedo me agwoka.

4.9 TWERO ME NGOM PA LWAK MA LUKWAT

59. Lwak ma lukwat gibedo kama obedo olet, kama piny ma orumugi kelo kwo matek. Laro kabedo ki lwak mukene ma gutene kwedgi tye magwar, jo mukene ma gin lopur bene gucako donyo i piny ma onongo obedo me kwat. Lak ki lei ma pe gimito ni, aye obedo kwo pa lukwat atika i olet. Nongo ngom me kwat dong tye ka doko matek, man lube ki tic pa dano mogo ki dul pa gamente ma gipoko but ngom me kwat pi yabo kabedo pa lee, koyo piny, gangi pa lumony ki piny malac me kwayo dyangi. Kadi bed ni tim me kwat gibyeko pud tye ikom karenii malube ki donyo ingom tektek, mayo ngom ki bene wilo ngom akwo ikabedo mogo, pud nyuto ni omyero kigwok twero me ngom pa lwak ma gikwayo iye lei, ento pe omyero gitim meno makun kelo peko ikom lwak mukene mape gin kwayo kwat.

Gin ma cik waco

60. **Gamente bineno ni giworo dok gigwoko twero me ngom pa lwak ma lukwat lei.**

Yo me timone

61. Me gwoko twero me ngom pa lukwat, gamente bitimo jami magi:
- (i) Neno ni ngom me kwat obedo icing lukwat moni, gubed wegine dok gin aye guloo calo jami pa lwak ite yub me ngom kwaro;
 - (ii) Kati ki yub me roco ngom kwat wek omede ki ceko jami pi ber bedo pa lwak;
 - (iii) Gwoko ngom kwat ki ikom pok atataa ma dano onyo dul mogo gitimo kinying cako tic me nyayo lim;

- (iv) Cuko cwiny pi dongo dul pa lwak me ngom (Communal Land Association) kidok tic ki cik ma weko lwak aye loyo ngomgi i kabedo pa lukwat;
- (v) Keto yo me cobo lara me jami kwat pi oyot ikin lukwat ki jo mogo manok ma gitye ikingi;
- (vi) Tic ki yo me loko ngom, kobo lwak onyo culu lwak pi ngom kwarogi ma gamente okwanyo.

62. Me konyo dongo tic me kwat, gamente bi:

- (i) Kati ki yo matir me bedo rwed, loyo ki tic ki ngom kwat ite yub pa Adwol pa Gamente ma Loyo Gwoko Lei Agwoka;
- (ii) Kati ki yo matir me kobo lwak ma lukwat ma guyee pirgi kengi ki cwak pa gamente mapiny ite yub me koko dano;
- (iii) Neno ni giketo cik me koyo ngom mupore me pur, kwat ki gwoko ngom matwero nonge kare ducu me kwat, pur, buku mac, keto cumi ki gwoko lee tim;
- (iv) Porolok ikom yo me tic ki ngom mogo ma ongolo wang lobo mukene pi ber bedo pa lwak lukwat me lobo magi.

4.10 TWERO ME NGOM PI MON KI LUTINO

63. I lobo Uganda, mon pole pe gitwero bedo wegi ngom onyo leyone pien tye loc kwaro mogo ma gengo mon, onyo pe pa lim me wilo ngom atir. Tutwale, tim kwaro ikabedo mukene ma ilobo man tye diyo cik me te buk ilok me neno ni twero me ngom pa mon otiyo. Tim man nyebo kwo me kwalo ngom igang acel. Temme me juko kit kwo man iyoo me jwayo apoka poka me tekwaro i loyo ngom, me bedo ingom ki tic kwede, ki nongo cwak pa luoti moni ikom cat man kangome obedo me dog ot. I Pen Cik me 1995 ki Cik me Ngom, Dul me 227, ducu pe gutiyo pien pe giketogi itic. Kadi bed Cik me Ngom (Dul 227) konyo olo laot acel, ento pe mako twero me ngom pa mon too, jo ma gukwere ki lotino.
64. Cik mogo ma mako Keto Keny (Divorce Act) Dul 249 ki Cik me Leyo Jami (Succession Act) Dul 162) gurucu dul matidicekcon me cik ma mako gwoko twero me ngom pa jo ma gidiyo twerogi piny, tutwale mon i lotino. Ngol pa kot man pud peya odoko cik. Lobo Uganda bene ocwako wit cik mapol me wilobo ma mako twero pa dano ma tike ki mon ki lotino, kadi bed kumeno apoka poka ikin gin ma cik cimo ki gin ma gitimo nen kamaleng.

Gin ma cik waco

65. **(a) Gamente biketo ite cik, gwoko twero me lako ki bedo ki ngom pi monk i lotion;**
- (b) Gamante bineno ni coo ki mon gitye ki twero me ngom marom ma peya gunyome, ikare ma gunyome ki ikare me leyo jami labongo apokapoka.**

Yo me timone

66. Me roco cik me kwaro ki tim mogo ma mako nongo ki bedo rwed ngom, gamente bi;
- (i) Neno ni cik ki yo aluba me leyo jami pe ogeng kobo ngom iwi mon ki lutino;
 - (ii) Pwonyo ki yabo wang lwak ikom apoka poka ikom mon ki lutino iyo me nongo, tic ki bedo rwed ngom;
 - (iii) Roco cik me kwaro wek pe gitur ki gilany ngom me dog ot ma kigwoko pi gin;
 - (iv) Dwoko cen teko pa lutela me kwaro iyo me loyo ngom, kace kinyutu cwiny me woro twero pa jo ma kidiyo twerogi piny;
 - (v) Neno ni kipenyu lawii dog ot ikom tice me gwoko ngom me dog ot matye icinge.

67. Me gengo peko me poko jami aleya ki bedo rwed ngom matye ite cik, gamente bi:
- (i) Yubu ki keto itic cik ma mako jami pa jo ma gunyome (matrimonial property law) pi gwoko ludog ot moni;
 - (ii) Kati ki yo mo ite cik ma mako bedo wegi jami kacel pi ngom me dog ot, ki bene paco pa jo ma gunyome;
 - (iii) Roco cik me Leyo jami, Dul 162 me twero pa mon ki lutino me leyo ngom me dog ot;
 - (iv) Roco Cik me Ngom, Dul 227 pi dwoko cen dul ma tidi ma tito pi gwoko lutino ma mwakagi peya oromo 18.
68. Pi mito ni mon giketogi i guti ducu me moko tam, ki iyo me nongo ki tic ki ngom, gamente bineno atika ni:
- (i) Lok ma mako wat ikin coo ki mon giketo ikin tic me yub me dongo lobo wek kiyub kwo pa mon;
 - (ii) Cike me wilobo ma gamente oduyo iye ni, kinaing ikomgi maber ki paco kany;
 - (iii) Kicwako dul ma neno ni twero pa dano obedo rom (Equal Opportunities Commission) macalo dul acel miyo cwak, dok mite pi keto cik man itic;
 - (iv) Kinong cwak pa ludito dini kacel ki luloc me kwaro wek guyee ki guket itic Cik me Ngom me loboni ma giyubu pi twero pa mon ki lutino.

4.11 TWERO ME NGOM PA JO MA GIKWO I KABEDO MAPE OPORE KI MA PE GICIMO

69. Jo ma gikwo i kabedo mape opore onyo gicimo (slum dwellers) i tawun, gitye guti ma pirgi tek atika itic ma kelo lonyo i tawun onyo boma. Ento kingeyo bene ni joni bedo kama ding ma pinye pe ber ki bene kwo me yotkom tye pinye atika.

Gin ma cik waco

70. **Gamente bineno ni ngom ononge ma wele ber ber i tawun ki bene nongo yo me tiro loc me ngom ikabedo mape gicimo i tawun.**

Yo me timone

71. Gamente bikati ki yo me:
- (i) Porolok ikin wegi ngom ma gucoye, gamente ki jo ma gibedo i kabedo mape gicimo i tawun pi yubu twero me ngomgi;
 - (ii) Kelo winye me tic ikin lwak ki dano mogo pi medo gwok ikom jami pa dano wek momot gijwa kwo i kabedo magi mape gicimo ni;
 - (iii) Dwoko piny tim me ngweko ngom matino i kabedo matye inget tawun inying dongo tic me kelo lonyo;
 - (iv) Konyo ki cung inge lupeko ma gitiyo tic matino tino, calo pur inget boma;
 - (v) Yubu kit me kwo pa joni wek otike ki miti kwo me yotkom, gwoke ki ret, gwoko kabedo ma orumuwa ki kwo maber pi lwak;
 - (vi) Nongo but ngom mo me gedo odi ma lucan bitwero wele;
 - (vii) Miyo twero ki jo ma gitimo tic matino tino wek guwot anyim labongo turo cik ma mako yub mabeco;
 - (viii) Keto jami ma mite me tic pa jo ma gitye i jang tic matino tino;

(ix) Keto jami ma lupeko ma gikwo i tawun gitwero culo pirgi me yubo kwogi.

4.12 TWERO ME NGOM PA JO MA TWEROGI NOK

72. Dano matwoyo two jonyo (HIV/AIDS), two mape cange, lungolo, jo muteggi, dano me loboni ma guringo ayella (IDPs), gubedo jo ma gitwero rwenyo twero me ngomgi me oyot tutwal, lacen peko me can ngom kelo kwo matek pi gin malube ki cato ngom rucu rucu, mayo ngom ki turo cik me leyo ngom.

Lok ikom Yub

73. (a) **Keto cik kacel ki yo maber me loyo ngom bimiyo dul pa dano ma twerogi nok ducu twero marom me nongo, kobo ki tic ki ngom;**

(b) **Gamente biyubu kit me cat icuk me ngom ki jwayo cat rucu rucu wek gigwok twero me ngom pa dano ma twerogi nok.**

Bitic kitman

74. Me gwoko twero pa dul pa jo ma twerogi nok ducu, gamente bikati ki cik kacel ki yo mogo wek:

- (i) Nongo ngom onyo miyo ngom pe gikwer ki ngat mo pien bedo laco onyo dako, ngol, kaka, lonyo onyo can;
- (ii) Bura mo obed peke ikom twero me ngom pa jo ma twerogi nok kace gimito catone;
- (iii) Kinong yo mupore mape ite dic, me cato ngom pa dano ma twoyo two jonyo onyo two mape cange;
- (iv) Kipwony ki gicuk cwiny jo ma twerogi nok me keto twero ki miti me bedo wegii ngom ite gen pa dog ot onyo kaka;
- (v) Kinywak lok ma mako wat ikin coo ki mon, two jonyo ki goro kom kacel ki cik i jang tic me ngom.

75. Pi gwoko twero me ngom pa luring ayella i loboni, gamente biketo yoo mo me:

- (i) Dwoko wang ngom, odi ki jami onyo cul muromo onyo kobo dano;
- (ii) Kati ki koko wek gidwok wang jami, gicul onyo gikob dano kace mite me atima.

4.13 DWOKO CEN JAMI TEKWARO BOT LULOCE

76. Cik ma mako dwoko icing luloc kwaro (Restitution of Assets and Properties Act) me 1993, otyeko dwoko jami magi kit ma cikki mito. Ginyuto bene ni jami mape giryeo nyingi i cik man, yub tye me dwokogi cen inge porolok ikin gamente ki luloc me kwaro. Ma mako kom Buganda, jami ma porolok tye kamede ikomgi, ikine tye: ngom ma dite gibweko romo mairo 9,000, ngom me bunga ma romo mairo 1,500, ngom matye iye odi ma romo mairo 160. Ma gitye gang kal pa jagi (sub-county) ki pa rwodi (county), ma gamente ma malo okwanyogi i mwaka 1967 ci oweko icing dul ma loyo ngom ducu me Uganda (Uganda Land commission). Ber me cobo yub man pi oyot, pe pi ker me Buganda keken, ento pi rwodi ker mukene ni bene; calo me Busoga ki Bunyoro, ma bene gutyeko nyuto mitigi woko. Mite bene me yubu ma luloc me kwaro gitwero loyo kwede jami magi.

Lok ikom Yub

77. (a) Teki koko magi giniang ikome matir, gibidwoko jami pa rwodi kwaro ma gikwanyo i mwaka 1967, kit ma cik ma mako jami magi (Traditional Rulers restoration of Assets and properties) cimo i Dul 247;
- (b) Ngom ki jami ma gidwoko cen bot Luloc Kwaro, me kawang lwak ma itergi, gibitic ki loyogi pi ber bedo pa lwak calo jami ma gigwoko ite gen pa lwak kwedgi.

Bitic kitman

78. Pi jami ducu ma gidwoko cen bot luloc kwaro, gibiketo yo me:
- (i) Me poko ngom ki jami pa laloc kwaro kikome, ki ikom ngom ki jami me ker ma kigwoko pi gen pa lwak;
 - (ii) Neno ni kiworo winye me gen pi jami ma gidwoko cen bot laloc pi gwokogi ki nying lwak;
 - (iii) Neno ni dano ma gitye kabedo ingom ma gidwoko pe giryemogi labongo lubo cik;
 - (iv) Coyo piny kore ki kore kama ngom ma gidwokogi tye iye ki kit miti ango matye pa jo ma gibedo iye.
79. Dong ma mako jami mukene ma pud odong me adwoka cen bot Luloc Kwaro, gamente bikati ki cik me:
- (i) Yubu yo me porolok ikom kit ma gibicobo kwede dwoko jami magi bot luloc kwaro;
 - (ii) Porolok pi cobo dwoko jami ma gikwanyogi i mwaka 1967;
 - (iii) Ruyo porolok pi dwoko cen ngom ma gedo tye iye ma romo mairo160, ngom me bunga maromo mairo1,500 ki ngom pa Ker me Buganda maromo mairo 9,000;
 - (iv) Ruyo porolok ki gangi ker mukeneni ma bene gukok pi dwoko jamigi cen.

4.14 LOK IKOM NGOM ME KIBAAL

80. I yub me penyo tam pa lwak (referendum) i mwaka 1964 ikom kanti aryo, Buyaga ki Bugangazi i distrik me Kibaale, kama gidwoko kabedo aryo magi icing Bonyoro. Ento yub man pe ocobo lok kom wegi ngom me mailo ma komgi peke i kanti magi aryo ma girwenyo ni. Yub pa gamente me kobo dano (Government Resettlement schemes) i kabedo manyen i 1973 ki 1992, ki mol pa dano ma gubino gudonyo ka gubedo kunu, onyobo jami omedo ameda. Kwo ma ocake calo lara ngom oloke odoko laro loc pien abini gumako kabedo ducu. Mone omee oo wa irwom me kaka ma kine mogo lweny onen iye. Ma otike ki Cik me Ngom, Dul 227, gamente ocako wilo ngom ki bot gin wegi ngom ma gipeke ni calo yo me jwiko aroca me kare mukato. Ento nok pa lim ite kicaa pa gamente, oweko dit me ngom me mailo pud peya giwilo.

Gin ma cik waco

81. Gamente bicobo aroca me ngom ma gitimo ikare mukato iyoo me kuc wek okel bedo kacel ikin anywali me Kibaale dictrik ki dano ma guaa ki woko.

Yo me timone

82. Me cobo peko me ngom me Kibaale, Gamente bi:
- (i) Keto lim muromo ite kicaa Lim me Ngom pi wilo miti pa wegi ngom ma gipeke ni iwel me cuk, lacen gibidwoko ngom icing anywali;
 - (ii) Nongo yo me winyo lok ki poko ngom ma giwilo odoco ite loc pa dul me loyo ngom i Uganda (Uganda Land Commission) kit ma cik me ngom cimo ni omwero gipok marom;
 - (iii) Dwoko twero me ngom icing anywali me Kibaale kacel ki adonyi kit ma Pen Cik

me1995 ki Cik me Ngom , Dul 227 cimo.

- (iv) Kwanyo dano ducu ma gibedo ingom ma gikoyo pi agwoka , kit ma cik cimo;
- (v) Yubu cik mupore me kobo dano pi doro yub ma mako donyo pa dano ikabedo moni pirgi kengi ki bene kobo ite yub pa gamente;
- (vi) Yubu cik maber ber me poko marom, ngom pa lwak ki ngom ma giwilo ki bot wegi ngom ma gipeke.

4.15 CUK ME NGOM

83. Cuk me ngom tiyo maber kace tic me coyo ngom ki gwoko karatac me ngom ma kicoyogi (registry) tye matir dok kelo woko karatac me ngom, miyo ngec muromo ki bene tye twolo pi lwak wek gunen kor tic. Cuk me ngom pol kare bedo ki peko ma bino pi loc marac, caro me keto yub me tic ki ngom ki nok pa lim me tic. Kace cuk me ngom peke ki gin ma nyuto yo maber ci kelo rwenyo twero pa jo ma twergi nok pi cat me dic. Adwogine aye dong labongo ngom pien pol pa ngom cito bot wegi lim mabub. Mite atika me keto cuk me ngom matek ma tiyo pi dano ducu ki cwako ber bedo pa lwak ki miti me kwaro pa lutic ki ngom. Obedo tic pa gamente me mako atika tic pa cuk me ngom ite yub weng me loyo ngom.

Gin ma cik waco

84. **Gamente bineno ni kiketo cuk me ngom ma tiyo maber ki tero dano marom ite yo ducu me loyo ngom.**

Yo me timone

85. Me weko cuk me ngom otii maber, gamente bi:

- (i) Konyo loko ki kobo twero ki miti matye ingom makun ngeyo ni loc me ngom pa dano moni kacel ki lwak kigwoko;
- (ii) Keto yo me wek dano pe gunong peko mogo ma cuk me ngom twero kelone ki pwonyo tic ki lim iyo maber, ki mukene ma mako yub maber me tic ki ngom;
- (iii) Keto kama ngec matir me ngom kitwero nongone iye ki yoo mupore me limo ngec magi;
- (iv) Cako tic ki cuma me coc (computer) me coyo ngom ma gibiroto kor tice kare ki kare wek odwok wel cul me coyo ngom piny;
- (v) Mede ki yubu kit me miyo ngec me ngom ma man bene bikonyo tic pa cuk me ngom;
- (vi) Medo winye me tic ikin lwak ki dano mogo pi dongo rwom me tic ki lim kun twero atikane dong icing gamente;
- (vii) Dongo cuk me pango ngom wek omed yo me nongo ngom me nyayo timo jami mapol;
- (viii) Juru tic pa dano ma gitiyo pirgi kengi i cuk me ngom, atikane ajenti me pango ki gedo odi, jo me kin paco ki dul ma ite lutic dini ki mukene macalo magi ma bene gitye ki ngom mapol.

4.16 NONGO NGOM ME NYAYO LONYO

86. Mede ki donyo pa lima aa ki woko (investment), twero kwanyo ngom ki bot lupur matino tino, man twero kelo lworu, nok pa cam, lara ngom ki can. Nongo yo me timo jami calo; yubu kwo pa dano, gwoko twero pa jo ma twerogi nok medo nyayo lonyo ki kelo dongo lobo, ducu lawang acel pe yot tutwal. Mite bene me ngiyo jang tic , ngom marom mene ki tic ango ma gitwero cakone ingom meno.

Ngom pa gamente onyo pa lwak matye nono pi timo kit tic ma kumeno petye ma dwong tutwal. Obedo tic pa gamente me nongo ngom ki jo ma gimito cako tic me nyayo lonyo madongo, ma nongo time kamaleng iyo me lubo cik. Ngom man gitwero nongone niaa ki ingom pa gamente onyo pa lwak, labonge kwanyo woko onyo putu jami ma konyo lwak.

Gin ma cik waco

87. **(a) Gamente bineno ni nongo ngom pi cako tic me nyayo lonyo madongo bitime ma lube ki:**
- (i) Yub me dongo lobo ducu;**
 - (ii) Cik matye ki yo ma myero gilubi;**
 - (iii) Ngic matut, gin ma mite ni gitim ki deyo ducu;**
- (b) Gamente bigengo adwogi maracu ma jwii bino ki yub me cako nyayo lonyo biacara pi kelo dongo lobo marom dok pi naka.**

Yo me timone

88. Gamente bikati ki :
- (i) Yub ma bicimo yo ki gamente kacel ki ajenti ne ikom lok me miyo tic me nyayo lonyo, ma ikine tye:
 - (a) Neno wel ngom ma lunyaa lonyo twero tic kwede ki gin ma gitimo iye;
 - (b) Neno ni yo mamite, calo moko pi gin atima ingom meno;
 - (c) Moko jang tic ma omyero gicak biacara iye;
 - (d) Niang atika kace tic me nyayo lonyo meno bikelo adwogi mabub, mapeya gibalo jami pa dano pi miyo ngom bot latim biacara;
 - (e) Cabo beng (land bank) mo ma konyo nongo ngom ki poko nyao lonyo.
 - (ii) Lok magenne dok ma cimo yoo me oyot bot jo ma gimito cako tic me nyayo lonyo;
 - (iii) Yo me ngiyo kace lunyaa lim mapaco ki mawoko gutike ki gin ma cik me ngom man mito;
 - (iv) Cako kwo me poko adwogi ma aa ki i tic pi kare malac me kawang culo pi ngom ma girwenyo gicel keken, ki tung cel bikonyo cako yo mukene me nyayo lonyo ikin lupaco ki lunyaa lonyo magi, calo puru jami mogo mamite, pango ngom ki ribo tic me nyayo lonyo.
89. Gwoko twero me ngom, ma man bene mako twero pa anywali kama nongo tic me nyayo lonyo tye iye, ma twero bedo;
- (i) Yo ma mupore ma giketo me penyo tam ki paco kany;
 - (ii) Yo me koko apil ki riyo tal;
 - (iii) Konyo kor jo ma twerogi nok me nongo ngom, lopur matino ki jo magitye ka tic ki ngom, kace lupur madongo gubino;
 - (iv) Gwoke ki ikom bale pa ngom ki kabedo ma orumuwa.

4.17 NGWEKO NGOM MATINO TINO

90. Ngweko i ngom matino balo rwom me ceko cam ki tic mukene, pien ngom ka gipoko matino tino ikin dano, tic kwede me lim mabub ma konyo dano pe tweere. Ngweko ngom gengo toro ngom kacel, yubu ngom onyo puru pur madongo. Ikabedo ma obedo cere cere kama dano pol iye, ngom gibalo matek pi pur tere tere mape gimiyu ngom kare me yweyo. Pire tek totwal me yabo wang lwak wek guniang ikom ango makelo, kit ma nyaa kwede ki adwogi me ngweko ngom. Dong mite matek me keto yo mogo me juko ngweko i ngom kacel ki adwogine.

Gin ma cik waco

91. (a) Gamente bineno ni kitiyo ki yoo mupore me ngweko ngom ki lweny ikom adwogine marac;
(b) Gamente binyuto dit pa ngom ma ladyere pi kin paco ki i boma pi kelo dongo lobo kore ki kore.

Bitic kitman

92. Me gengo ngweko ngom matino tino, gamente bineno ni:

- (i) Kiketo yo:
- (a) Mupore me ngweko ngom ki keto kit dit pa ngom ma giromo ngido iye ngom;
 - (b) Mupore me ngweko ngom me tawun ki ikin paco wek gitii ki ngom maber, kun wic poo ikom kabedo ma oromuwa ki dongo lobo kore ki kore;
 - (c) Me neno ni kare ki kare gamente bineno kace mite me toro ngom ma gingweko ikin paco ki i tawun pi tic kwede iyo mupore.
- (ii) Kimiyo pwoc mogo wek ucuk cwiny dano ikom mede ki lubu tic ki dit pa ngom mamite ingom pa ngat acel acel;
- (iii) Kilubu cik me tic ki ngom, ikin paco ki i tawun kun kimiyo pwod bene;
- (iv) Kiketo yub me pwonyo lwak ikom adwogi me ngweko ngom, ki bene yabo wang lwak ikom ber pa ngom calo lakel lonyo ki gin ma gitiyo kwede me yubu jami;
- (v) Nyuto dit me ngom ma giyee ikin paco ki i tawun kun gilubu dit ngom calo yo acel mupore me poko ii ngom;
- (vi) Nyuto yo me pur kacel ki tic ki ngom, ma gwoko ki medo keru pa ngom calo yo me gwoko kabedo ma oromuwa pi naka.

4.18 YO ME GWOKO KI MEDO TWERO ME NGOM

93. Pol pa lwak me Uganda nen calo pe gitwero culo pi karatac ite yub me nongo ngom kit ma cik cimo. Kit ma yoo ma tye me miyo twero tiyo kwede kacel ki ajenti-gi, nyuto ni pe gitwero gene me gwoko miti pa jo ma gitiyo ki ngom, atikane ki lugoro. Pi meno mite matek ni twero me ngom matye bot anywali ducu me Uganda ni omyero gubed kwede naka nyo wa ikare ma gibikobo.
94. Mite me keto dit me ngom mo olo wek pe gingwek ngom totwale ikin paco ki i tawun, pi dongo lobo kore ki kore.
95. Cik me Ngom, Dul 227 yee pi dano mape anywali me bedo ki miti ikom ngom ite yub me Pango ngom pi kare mape kato mwaka 99. Kare man gitamo ni lac mukato ci kare macek cek me mwaka 49 gitamo ni biromo pi pol pa tic me nyayolonyo me kelo adwogi maber.

Gin ma cik waco

96. a) Gamente bikati ki yoo me weko anywali ducu me bedo ki twero me ngom;
b) Jo mape anywali gibimiyo mitigi ii ngom ite yub me pango ngom pi kare mape kato mwaka 49.

Yo me timone

97. Me medo keru i gwoko twero me ngom, gibi:

- (i) Neno ni lok ma mako twero me ngom ki loyo ngom kiketo ikin jami me apwonya i cukul;
- (ii) Nongo wel cul me yabo wang ngom ki coyone;
- (iii) Neno ni kony me ngom bot lwak gimiyu bot luloc me kabedo moni ma rwate ki cwiny me tero kony piny cok bot lwak;
- (iv) Jingo guti ma lwak tiyo kwedgi me loyo ngom ite yub me ngom Kwaro;
- (v) Mede ki miyo kare ki dano mogo mape gamente me nywako cingi itic me gwoko twero me ngom

pa lwak ki jo ma twergi nok;

- (vi) Neno ni dano mape lutic pa gamente ma gitye iyub ma mako ngom omyero kong twero pa adwol pa gamente ma rwate ki cik pa NGO ;
- (vii) Neno ni twero me bedo wegi ngom ma gimiyo ki dano mape anywali giloko ite ngom Apanga pi kare mape kato mwaka 49, ento kitwero medone;

98. Gamente bi kati ki cik ma mako Kobo Dano i kabedo mukene (National Resettlement Policy).

DUL ME :5 DORO TIC IKOM TWERO ME NGOM

5.1 ACAKI

99. Tic ikom Twero me Ngom kwako ngiyo matut, coyo piny ki miyo ngec ikom bedo rwod ngom, ber pa ngom moni, tic ki ngom kacel ki wit jami mukene ma rwate kwede. Dul man tito lok ma mako tic ikom twero me ngom pi tyen lok me miyo kony mupore kit ma mite i jang tic me ngom, ki bene jang tic mukene me tiyo jami.

5.2 YO ME DORO TIC IKOM TWERO ME NGOM

100. Tic ikom twero me ngom woto iyoo aryo, ma nongo: 1) kilubu cik me tekwaro ki kit ma lwak moni kwo kwede, 2) kakany, kilubu cik pa gamente ma malo ma gicoyo piny. Yo magi ticgi pe rwate, dok pol kare tic woto lubu lain mapat pat makelo yoko wic wa ki anywena nywena madwong pien guti me tic ite yub aryoni pe ginyutu ticgi matir. Tic ikom twero me ngom kelo lworu madit malube ki goro me gwoko jami ma gicoyo piny, lok ma gicoyo piny kare mogo pe tye atir, coc goba ki tim kwo dwong idog tic. Tic ikom twero me ngom mito obed tic me diro kace gimito ni miyo kony i jang tic oyube.

Gin ma cik waco

101. (a) **Gamente biroco yo me tic ikom twero me ngom wek nongo obed yot, i wel ma ber ber;**
(b) **Gamente biyee me nywako yo me tekwaro ki yo me cik pa gamente itic ikom twero me ngom.**

Yo me timone

102. Me roco ki kelo aloka loka iyo metic ikom twero me ngom, gamente bitimo jami magi:
- (i) Mede ki dwoko piny i tedero tic ikom twero me ngom ite yub me kwaro;
 - (ii) Moko kit me doro twero me ngom ni oo wa i tedero kit ma ginyuto i Cik me Ngom, Dul 227 ilok ma lubu wel, lubone, tic oyot, nongo kony ki culo pire.
 - (iii) Dok giyub odoco kit dano mene ma myero guloo tic ikom twero me ngom wek loc kwaro obed rwom me acel kace ngom meno tye ite loc kwaro;
 - (iv) Kati ki yo mo ma weko wegi ngom nywako cingi i tic weng ma mako twero me ngom, tutwale mon;
 - (v) Mede ki poko tic ma mako twero me ngom ki ikom tic me loyo dano onyo loc lobo;
 - (vi) Yee ki miyo twero me ngom ki doro ngom kwaro kit ma gicimo i Cik ma mako Coyo Tewro me Ngom(Registration of Titles Act);
 - (vii) Miyo lim ma oromo pi tiyo tic ikom twero me ngom irwom ducu me tic man.

5.3 KIT ME MIYO TWERO ME NGOM

103. Miyo twero me ngom ite loc me kwaro pole time iyoo me poyo wic ki lok aboka, kadi bed pe tye ki teko madwong wa guti matir. Yo mukene ma tye ite cik man, kadi bed pud gitiyo iye ki icing, ikareni olo gitye ka ketone i cuma me coc me tic kwede. Yoo aryo magi ducu (te-kwaro ki cik) pe konyo jang tic me ngom tutwal, pien weko coyo ngom woto mot, ma welle malo, weko kwo ki tim buma bedo tye. Magi ducu omyero giroc wek odok mayot. Mite ni tic mogo ma mako twero me ngom gidwok irwom mapiny, pien toro gi kacel aye kelo tic marac ki lanyo jami. Ngom obedo gin ma dit pi lobo kulu ma gamente omyero omak matek kit ma Dul me Abicel me Pencik me 1995 cimo kwede. Ento, cik me doro gamente me tedero (Local Government Act) omiyo tic me loyo ngom icing gamente mapiny ma nen calo pe rwate ki gin ma Pen Cik cimo ma omiyo twero man ki gamente ma malo.

Gin ma cik waco

104. (a) Gamente bineno ni tic me loyo ngom kidoro ma rwate ki gin ma Pen Cik tito;
- (b) Gamente bi roco dog tic me loyo ngom wek tic owot mapwot, i wel mupore, dok bene obed marom aroma pi dano ducu;
- (c) Gamente bineno ni irwom me tic weng, tic me loyo ngom time atyer, kore nen, pwot, wele tye agonya pi dano ducu.

Yo me timone

105. Me cobo miti pa dano, gamente biyubu yo me miyo kony me tic ikom ngom pi:
- (i) Keto yub me tic ma weko gicoyo ki gimoko wel ngom matye kare ki kare pi twero me ngom ite cik me loc kwaro;
 - (ii) Kelo tic ki komputa itic me coyo ki loyo tic ikom twero me ngom;
 - (iii) Weko tic odok mayot kama gicoyo iye ngom kun nongo gitiyo ki karatac ma ngeyone yot;
 - (iv) Keto yub me tic manyuto aloka loka mo keken ma gitimo ikom ngec ma gicoyo, calo loko wang ngom, kobone, ngweko iye, me gwoke ki tim bura ikom ngec matye ite buk;
 - (v) Kelo cik matino tino me yubu wel ki ngol mogo ma giketo kama gicoyo ngom iye wek gamente mapiny obed ki dwan ikome;
106. Me roco tic me miyo kony ilok ma mako ngom, gamente bi:
- (i) Roco cik pa gamente me tederero pi miyo tic mogo me loyo ngom bot gamente mapiny;
 - (ii) Weko Ot Keto Cik kati ki cik me keto ajenti pa gamente mo ma bitiyoyo tic me loyo ngom pi lobo ducu, ka:
 - (a) Binyuto kit tic ango ma ajenti matiyo pi lobo ikom ngom (State Land Agency) bitimone;
 - (b) Bimiyo ajenti man twero muromo me tic pire kene ki adaa inyim lwak;
 - (c) Bineno ni ajenti man ocuny pi cobo miti pa kactoma ma mere, keme ki tice ki dong tye lutic muromo dok gitye ki ngec atika;
 - (d) Bimaro matek tic pa dul pa dano ma gucung pirgi kengi me ngiyo kor tic pa ajenti man;
 - (e) Bineno ni opici ducu me loboni ma gitiyo tic me ngom, en ajenti ni aye doro ticgi;
 - (iii) Biyabo opici me ngom itwok Uganda (Regional Offices), kama opore me miyo kony me ngom;
 - (iv) Keto dok bineno ni rwom me tic pa luloo tic me ngom gitiyo kwede;
 - (v) Medo diro tic me tic ngom ki yubu pwonye kare ki kare;
 - (vi) Yabo katic mogo ma gucung kengi ma konyo doro twero me ngom ma ajenti lubuor ticgi;
 - (vii) Keto yo mucwiny pi cobo lara ikin lwak ki dul mogo pa gamente ma giketogi ite Cik me Ngom.

5.4 PIMO WANG NGOM, KETO KIDI KI COYONE I MEP

107. I lobo Uganda, tic me coyo wang ngom, pimo ki ketone i mep tye ki lageng ma aa ki i peko me nok pa ludiro, goro me doro tic me keto yub, ki mukene. Koko pa lwak tye ikom wel lim madito ma lupim piny ma gitiyo pirgi kengi gingolo, kadi bed dul pa ludiro tye ka tute me medo wel lupim piny. Dul pa ludiro me pimo piny (Surveyors Registration Board), tye ka temo me juru ludiro ijang

tic man ki keto yub me coyogi. Man bene pe konyo pi donyo pa dano mape gin lupim piny ijang tic man. Pe pa jami tic me pimo piny bene gengo konyo dul man ki tung bot gamente ki dano ma gucung kengi. Ite yub me loyo ngom kwaro, coyo wang ngom kit me kare macon pud gitye ka mede kwede, me kawang tic ki yub manyen ma gene me ngolo lok, coyo wang ngom kore ki kore ki pimo ngom.

Gin ma cik waco

108. **Gamente bimeddo keru me twero me ngom, coyo wang lobo, pimo piny ki keto i mep.**

Yo me timone

109. Me roco cik me doro tic me coyo wang lobo, pimo piny ki keto i mep, gamente biketo yoo me:

- (i) Roco cik me pimo piny (Survey Act) wek tice oyube;
- (ii) Roco cik me karenii wek gitii ki cuma manyen me karenii;
- (iii) Roco cik me Surveyors' Registrtion Act wek otii kacel ki cik me Survey Act, ikom rwom me kwan ki coye pa lupim piny;
- (iv) Roco ki tiro tic pa dul me coyo lupim piny (Surveyors' Registration Board) wek me loyo jang tic diro me pimo ngom, keti ii map ki coyo ngom;
- (v) Yee ki keto rwom me tic pa yub matye ikin lwak ka tiyo tic me coyo wang lobo ite yoo me loyo ngom ducu;
- (vi) Mede ki cwako tim me coyo wang ngom ki pimo piny kore ki kore calo yo mupore me coyo twero me ngom;
- (vii) Keto wel lim mupore me pimo ngom ki keto i mep, wek okony coyo ngom ite yo me loyo ngom ite yub me bedo ki ngom ducu.

110. Me medo pwonye, keto dano idog tic ki doro tic me coyo wang ngom, pimo piny ki keto ii mep, gamente bineno ni:

- (i) Kmiyo kony me pwonyo dano pi timo tic me winyo lok ma mako twero me ngom, coyo wang ngom, pimo piny, ki luket ii map, ma obedo ajenti me jang tic pa lwak onyo dano ma gucung kengi;
- (ii) Kimiyo tic me pimo piny mogo, tic ki macin onyo nyonyo ki mako cal ngom ki malo, icing jo ma gitiyo pirig kengi kun nongo gilubu kor tiyo kwede;
- (iii) Kiketo yoo me gwoko kabedo ma lapim piny oketo iye alama ki bene gidwok piny wel cul me pimo piny ma gitoro kacel;
- (iv) Kiwoko pimo ngom ki keto ii mep iyo mapat pat (geodetic surveys, hydrographic surveys ki base mapping) odong icing lwak;
- (v) Kipwonyo lwak ki gimedo guti me loc kwaro ikom tic me pimo piny ki keto ii mep bene.

5.5 KIT ME MIYO NGEK IKOM NGOM

111. Gin acel ma pire tek itic ki twero me ngom aye me neno ni ngec ma genne tye ikom dit pa ngom, kama nonge iye, anga ma rwede, bere ikareni ki ii anyim ki dong gin ma gitwero timone iye. Jami mukene ma bene mite me angeya aye kwo pa dano ma gibedo kenyo ki kit kabedo piny ma orumu kabedo meno. Magi mite me keto yub mupore pi tic ki ngom. Pe pa cuma metic wek gimii ngec ma oromo ikom ngom moni obedo peko madit i Uganda. Ngec me ngom pole kigwoko i pot karatac, gitiyo ikome ki cing mape konyo matir. Me medo ikom enno, lakit ngec man mite ni kitii kwede kun gitamo pi kit bedo pa dano, tekwaro ki ryeko pa rwede.

Gin ma cik waco

112. **Gamente biketo yo me gwoko ngec me ngom ma gene dok ma tic kwede yot macalo jami ma konyo lwak iketo yub me dongo lobo.**

Yo me timone

113. Me keto yo ma gene me miyo ngec ikom ngom, gamente bineno ni:
- (i) Kiyubu ngec ikom ngom moni, ma man kwako kit ngom, dite ki atir me ngec;
 - (ii) Kiyubu ki kicako nyuto kit medo rwom ki dit pa ngec me ngom;
 - (iii) Kiketo ki giroco cik ducu ma mite me tic ki cuma me karen;
 - (iv) Kinongo wit cuma mamite me keto yo me tic ma oo wa piny ikin lwak;
 - (v) Kiketo, kiroco, kiyubu odoco, kimedo lok manyen ite buk matye pi yube me cako miyo ngec me ngom kun gitiyo ki cuma me coc (computer);
 - (vi) Kiketo cuma me coc ki kimedo lok mukene ducu ite buk matye me konyo tic me miyo ngec ikom ngom;
 - (vii) Kitero yub manyen me miyo ngeci wa ite dero kun nongo kitiyo ki leb ma niange bot lador tic (maneger)ma piny, kacel ki lwak ma gitiyo kwede.

5.6 COBO LARA ME NGOM

114. Yub me cobo lara ngom matye ni pe ngeyo apoka poka ikin lara ite ngom kwaro ki lara ite loc mukene ni. Pe tye yub mo onyo cik mo me kwaro matir ma giketo me cobo lara me ngom. Cik me Ngom, Dul 227 oketo wit kot me ngom(land tribunals) pi winyo lok me ngom, ento ticgi pud gijuku pi peke pa lim ki ribo tic ki kot pa Langol Kop. Peko me ribo tic me cobo lara ngom ikin dul mapol ki peke pa rwom matir ikin dul magi oweko dano ma gitye ki koko dong gijunge gidok kany ki kwica. Tye pa yo ma laro dano cut, ma wele ber ber, matice genne me cobo lara ngom, ma gwoko twero me ngom ki tic pa cuk me ngom, ijang tic me ngom pire tek wek yub ma mako cik me ngom otum maber.

Gin ma cik waco

115. **(a) Kot me ngom(land tribunals) gibidwokogi cen, gibiketo lim muromo pi tice ki kony ducu, wek gutii kit ma Pencik cimo;**
- (b) Gibiroco kit ma yub me cobo lara ingom omyero otii kwede wek tic ocobe oyot iwel ma tweere.**

Yo me timone

116. **Gibiketo cik ki yoo mukene me neno ni:**
- (i) Tic pa kot me ngom obedo mayot labonge kelo iye cal tic me kot ma malo ma niangogi tek bot pol dano;
 - (ii) Kot matino, iticgi me kare ducu, bibedo ite Adwol pa Gamente ma Loyo Ngom kare ducu;
 - (iii) Kimiyo cik matir wek kot man otii kwede manongo gilubu cik me kwaro onyo pa gament matye i buk, kun lube ki kabedo, lok adaa ki kit lara moni;
 - (iv) Kikwongo tic ki yo ma jo me kabedo moni jwii gitiyo kwede me cobo lara me ngom malube ki tekwarogi;
 - (v) Kikonyo loc kwaro wek gubed ki yo mupore me gwoko gin ma kicoyo ite buk ikom lara ducu ite tela ma meggi;
 - (vi) Kicimo rwom manen me laro lok pi cobo lok kore ki kore, ma nongo gitwero koko apil irwom ma malo;

- (vii) Kimiyo kony me cobo lok pi jo ma goro ikin lwak labonge cul mo, kun kimiyo pwoc mo bot dul ma gucung kengi (civil society) wek gukony ikom lara ngom ma anyaa tutwali;
- (viii) Kiyenyo yo mukene me cobo lara ngom, ki bene tic ki cik me ngol matir ikit me tekwaro majwii (natural justice).

5.7 YO ME TIC KI NGOM ME KELO LIM

117. Tero tic me loyo twero me ngom piny ikin lwak ite yub pa Cik me Ngom, Dul 227 ki cik pa gamente me tederu, Dul 243, okelo gum me nongo lim ki loyo tic ki lim ma aa ki ii mucoro me ngom, cul me ngom, cul me lak citam, pango jami ki mukene ma aa ki ikom miyo kony me tic ngom. Pire tek me tic ki yo ducu ma tweere wek ginong lim ki ikom tic me loyo twero me ngom.

Gin ma cik waco

118. **Gamente bikati ki yo me nongo lim, loyone ki tic kwede i jang dul matiyo ilok me ngom.**

Yo me timone

119. Gamente bineno ni:
- (i) Kiroco cik ma mako mucoro me ngom ka giketo yo mukene me nongo ki loyo tic ki lim i jang tic me ngom;
 - (ii) Kiketo wang mabit ikom dul tic mukene ma gicoko lim ma aa ki ijang tic me ngom pi gengo lanyo lim;
 - (iii) Kimedo teku pa guti me loc me tederu ki pa lwak, me nongo ki tic ki lim ma aa ki ijang tic me ngom;
 - (iv) Kijuru tic me keto mucoro ki cato ngom me tawun ki ma ikin paco, kun kilubu yo ma gamente mapiny onyuto;
 - (v) Kitiro kit me kobo lim ikin guti me tic me ngom cake ki malo oo wapiny, me neno ni gipoko lim man dok gitiyo kwede marom.

DUL ME 6: KIT ME TIC KI ME LOYO NGOM

6.1 ACAKI

120. Lobo Uganda tye ka neno peko me guti me tic ki ngom wa ki me loyo ngom, polgi petye katic, ma okelo goro me moko yub mupore metic ki ngom wa cingu dano wek gulub cik me tic ki ngom. Yubu cik ma mako bedo rwed ngom ki dongo ngom, tye jami aryo ma pirgi tek atika ma Cik ma mako Tic ki Ngom (National Land Use Policy) cwako tice ni. Man bitic calo yo acel me medo teko pa jang tic me ngom i tute me jwiko can, dongo loc matir ki loc alwak. Tic ki loyo ngom iyo ma medo ber pa ngom ameda bene bijwiko lara ki bale pa kabedo ma orumuwa, ma bikonyo doro lonyo me lobo Uganda me oo wa irwom me karen.

6.2 TIC KI NGOM KI DONGONE

121. Nicake i mwaka 1900, cok cok cik ducu ma kiketo ma mako ngom i Uganda obedo ikom won - twero me jami. Mite me keto dongo ngom me wot kacel ki twero me jami, macalo acaki me tic ki ngom maber ki dongone ma mede ameda. Man tere ni nywako bedo rwed ngom ki juru tic ki ngom wek okony tute me loko lutic ki ngom kun atika keme ki dongo pa kwo me tawun, puru cam muromo, tic ki ngom pole me puru jami acata pi dwong pa lupur me tederu ma gikwo kwo can, me labolle wele pe oo lim me lobo America acel (less than a dolla a day) nino ki nino.

Gin ma cik waco

122. **Gamente bikonyo doro yub me tic ki ngom ki dongo ngom wek rwom cat omede pi tic me kelo nyayo lonyo ki dongo ber bedo pa dano.**

Yo me timone

123. Pi neno ni dongo ngom owoto lawang acel ki bedo rwed ngom, Gamente biketo yo me:

- (i) Rwako jang tic me ngom imoko yub mupore me loboni kulu;
- (ii) Roco twero me bedo rwed ngom ki miti calo acaki mapeya gicito itung me dongo ngom;
- (iii) Konyo ajenti pa gamente ma malo ki mapiny me cwako ki keto itic rwom ma gimoko me keto yub me tic ki ngom kacel ki tic me dongo ngom wek lobo odong kore ki kore;
- (iv) Medo teko pa guti me kin lwak ma mako loc mucwiny me dongo ngom ki doro tic ki ngom;
- (v) Tic ki moko yub me tic ki ngom kacel ki yo me tic ki lim ki dongo ngom.

124. Gamente bimedu yo mukene doki me:

- (i) Keto cik mupore ma mako lwak ki kony mogo me medo rwom tic pa lupur matino tino ki kelo cuma ma konyo pur labongo balo kabedo ma orumuwa;
- (ii) Keto cik mupore pa lwak ki cwak mogo me tic ki den pi konyo medo jami apura;
- (iii) Moko yub me ngeyo wel ngom ma jang tic ducu mito, kicel i mwaka 10, pi cobo yub me dongo lobo kulu;
- (iv) Cwako nongo ngom me puro pur madongo kun giworo twero me ngom pa anywali me Uganda.

6.3 TIC KI NGOM MABER KI LOYO LONYO ME NGOM

125. Lonyo me ngom peya giketo ite loc ki tic kikome wek onyak nyige mupore. Adaa, tic ki loyo ngom tye icing lutic atek-kena ma gitye ki pyem ikingi pi laro lim. Lakit bamo ticci nyuto kamaleng ni yub man pe twero kelo dongo ngom ma rii naka. Nok pa kube ikin jang tic pa lwak obedo lageng madit iyo me loyo ngom maber.

Gin ma cik waco

126. (a) **Gamente bineno ni lonyo me ngom gitiyo kwede maber, ma rii naka dok ma nongo gitiyo kwede pi medo rwom me bere;**
(b) **Gamente bi yubu ka weko giketo itic yub acel mucwiny me gwoko lonyo me ngom.**

Yo me timone

127. Me cobo peko me loyo ki tic ki lonyo me ngom maber kit ma mite, gamente bitimo jami magi:
- (i) Yubu ki cingu lubu rwom ma giketo metic ki ngom;
 - (ii) Medo keru iyo me pwonye, wek ajenti me loyo ngom gutii tic matir;
 - (iii) Keto ludiro ma gibineno ki wang mabit wa irwom tic me gamente mapiny, ki bene ikin lwak ma gineno ki gicungu dano pi lubu rwom me tic ma giketo me tic ki ngom ;
 - (iv) Yabo ka rwate mo kama jang tic mapol gileyo iye tam ki gikubu kin tic mapatpat me ngom;
 - (v) Roco ki jingo guti ma gitiyo tic ma mako tic ki ngom wa ki ki loyo bene;
 - (vi) Roco cik ma mako jang tic mapatpat me ngom pi neno ni gunywako cingi me keto cik me ngom man manyeni itic.

6.4 RIBO NGOM KI JANG TIC MUKENE

128. Ngom gin ma pire tek ikwo ki yotkom jang tic mukene ma gujenge ikome me tiyo ticgi. Ikingi tye jang tic me pur, gwoko lei, teko, lonyo akwinya, pii, lee tim, bunga ki kabedo pa dano. Calo pete ter jami ducu, ngom timo gin madit me konyo kor tute pa jami mukeneni. Kadi bed kitenno, ngom peke ki guti matek ma tike ki tic me moko yub me nyayo lonyo. Me medo ikom meno, mite tutwal me nongo kube matir ki jang tic mukene pi medo dongo lonyo, pyem me cat ki dongo lobo.

Gin ma cik waco

129. **Ngom i lobo Uganda gibiloyone calo lonyo madit ma jolo dongo ijang tic mukeneni iyo ma opore;**

Yo me timone

130. Me cobo yub ma ribo jang tic me ngom ki jang tic mukeneni, gamente bineno ni:
- (i) Kiketo itic yub ducu me loyo tic matye ijang tic mukeneni wek orwate ki miti pa cik man;
 - (ii) Gamente ma malo ki mapiny gumiyo ngom ducu ma mite ijang tic me nyayo lonyo;
 - (iv) Kiketo yub kare ki kare me roco jang tic me ngom ki jang tic mukene pi niang gin ma giromo miyo ngat acel acel ki bene adwogine;
 - (v) Kiketo lim muromo pi dongo ki loyo jang tic me ngom kacel ki jang tic mukeneni bene;
 - (vi) Kiyubu pwony pi lwak, gicuku cwiny dano ma bene gitye ki miti itic man, ki medo rwom me diro i loyo ngom pi ribo jang tic me ngom ki jang tic mukene maber.

6.5 YUB ME TIC KI NGOM

131. Yub tye gin ma pire tek itic ki ngom ite yub mo keken me loyo ngom ma weko gamente, lwak ki dano ngeyo anyim kwene ki kit ma tic tye ka mede kwede ki dongo i kabedo ducu. Peko pud tye i jami ma pirgi tek me moko yub, ketone itic i tawun ki ikin paco medo ki doro tic ki lubu kit ma myero tic owot kwede. Ma pat ki lumok yub ma loyo kin paco, lutela me LC kare ducu nongo gipeke ki lim kacel ki ngec me moko yub madong gicwako itic. Bur tye ikin moko yub me tic ki ngom, ketone itic ki cingu dano me lubu cik me tic ki ngom , ma mite ni gicul pire.

Gin ma cik waco

132. (a) **Gamente bineno ni kimoko yub me tic ki ngom, gitiyo kwede ki giloyo ngom pi ber bedo pa dano ma bibino anyim;**
(b) **Gamente biroco ki keto yo mo me moko yub ki doro tic.**

Yo me timone

133. Me tic ki yo me keto cik ki doro tic, gamente bi:
- (i) Tyero lok ni loboni lung odoko ka moko yub pi tyen lok me bedo ki yo mucwiny me loyo tic ki ngom;
 - (ii) Cungu dano me lubu cik , rwom ki yo me tic ki ngom i tawun ki ikin paco;
 - (iii) Ribo tic me moko yubu pulan me gudi, giwot ki tol waya kacel ki lain me paipo, iyub me goyo pulan pi loboni weng;
 - (iv) Nyuto kit ma myero giyub kwede odi ki jami mukene pi kwo me ber bedo i area acel acel;
 - (v) Roco cik ducu ma tike ki moko yub me tic ki ngom kacel ki juru gi, ka dong neno ni girwate ki gin matye i cik me ngom.
134. Gamente pud bikati ki yo mukene me:
- (i) Roco ki jingo guti me doro moko yub me tic ki ngom kacel ki dongone;
 - (ii) Yubu guti pi yo me tic ki ngom pi kare macok ki kare mabor me loboni, kun ginyutu gen matye itic ki ngom, kit ma yub me loyo ki dongo ngom gibitic kwede;
 - (iii) Moko yub ma mako ngom pi twok Uganda (region) angwen ducu;
 - (iv) Yubu guti ki keru me ngeyo kit ma gitye ka tic kwede ki ngom i caro ki i tawun, wek okony tic me moko yub me tic ki ngom irwom me loboni kulu, i twoke angwen ni ki i tederu;
 - (v) Bedo ki ngec ikom kit ngom matye ki tic ango maber me atima iye, calo but ngec madit me loboni kulu;
 - (vi) Ngiyo maber kit ma kabedo pa dano i caro tye ka dongo kwede, pi tyen lok me keto jami ma konyogi (infrastructures);
 - (vii) Mede ki ngiyo ki lubu adwogi me doro lwak ikom dongo jang tic me ngom;
 - (viii) Ribo moko yub ii guti me dongo me loboni, itwoke weng ki tederu, ma ikingi tye nyayo lonyo, pur ki bunga;
 - (ix) Cako pwonyo dano ikom miti ki ber pa juru lwak itic ki ngom;
 - (x) Kati ki cik me keto guti me moko yub i kabedo me tawun.

6.6 KIT ME GWOKO BER PA NGOM

135. Gengo bale pa ngom ki lonyo matye iye, kun kitiyo ki yo mapat pat obedo gin acel ma mite tutwal ijang tic me ngom. Tic ki cuma me pur maracu, tic ki loyo ngom iyo mape opore, obalo ngom matek, ki oonyo kwir ikom ngom wa ii pii. Nyaa pa aroo pi aloka loka piny ki nok pa kony mogo me pur, odwoko dit me cam apura, oweko jami apura pe twero konyo yub me pur mabub pi acata me kelo lim icing dano. Medo ikom enno, mede pa wel dano ki miti me ngom okelo peko me ngweko ngom pe konyo.

Gin ma cik waco

136. **Gamente bikati ki yo mucwiny me roco, gwoko ki lubo kor jami ma kati maber ki i ngom.**

Yo me timone

137. Me neno ni gimedo ber pa ngom ki gwokone, gamente biketo yub magi:
- (i) Roco ki gwoko lonyo me ngom wek pe obale pi medo rwom me ber pa lonyo ma aa ingom;
 - (ii) Neno ni gitiyo ki ngom maber ki bene giketo yo me gwoko kabedo ma orumuwa ki lonyo ducu matye ;
 - (iii) Kati ki yub me roco kabedo ma ngom abale iye;
 - (iv) Cuku cwiny lwak ki dano mogo me donyo bene itic me gwoko piny, kun gimiyo ki ngat acel acel pwoc matino tino wek cwingi omar tic me gwoko ngom;
 - (V) Kelo wit cuma mogo wek okony tic, ma ikine tye cuma me buku pii ikom ngom ma odoko aroo ki matye ka doko aroo;
 - (vi) Keto yo me aluba pi:
 - (a) Gengo balo ngom ki onyo jami maracu ma aa ki i cumi ataa;
 - (b) Cuku cwiny dano me bino kabedo ingom me boma wek mede pa wel dano orwate ki lonyo matye.

6.7 LOYO LONYO ME NGOM KI KABEDO MA ORUMUWA

138. Lobo Uganda tye ka neno peko madwong ma tike ki kabedo ma orumuwa, ma ikingi tye balo lonyo me ngom calo bunga, kabedo pa lee tim, dago, jami matino tino mabale oyot (wii cere, yen ma kingi tye twolo-savanah woodlands), wang pii, dog kulu kacel ki rube pa pii, yamo ki ngom ki jami maracu. Jami magi gityekogi woko pi tongo yen ataa, kwanyo onyo kayo jami tere tere, ki donyo ingom pi cako tic me nyayo lonyo. Dano ma gitiyo ki jami magi kacel ki wegine ki komgi, pe gingeyo pi tye pa cik ki yo ma mako roco piny ma gibalo. Keto yub ma calo magi itic tye tek pien dano mogo ma gitiyo ijang tic me ngom pe gimoko tam pi oyot.
139. Luloc me kabedo ma gikoyo calo bunga,dago ki kabedo pa lee, tye lu ajenti pa gamente. Kadi kumeno, aloka loka tye ma otime ikom tic ki ngom ma ocalo kelo yoko wic itic ki ngom. Pe tye cik matir ma gwoko lei ma gucer ki ikabedo ma gikoyo gitye woko, ki bene yo mo bene peke me cobo peko ikin dano ki lei me tim.

Gin ma cik waco

140. (a) **Gamente bineno ni lonyo me ngom gitiyo kwede maber pi konyo jo me karen i wa ki jo ma bibino i anyim;**
- (b) **Gamente biketo yo me roco, gwoko ki neno ni lonyo me ngom obedo mape gibalo;**
- (c) **Gamente bijingo guti ma doru tic i kabedo ma orumuwa;**
- (d) **Gamente bineno ni, yo maber me tic ki ngom ducu gulubu yub ma kimoko ki miti me loyo kabedo ma orumuwa kikome, ma ikine tye gwoko wit jami makwo, gwoko ngom ki pii, ki gwoko ngom ma rii maber.**

Yo me timone

141. Gamente bikati ki cik kacel ki guti me:
- (i) Cako ki cwako wit pwoc pi lwak ki dul mogo ma gunywako cingi itic me loyo lonyo me ngom;
 - (ii) Rweyo lwak, konyogi ki yubu ki bene keto itic yub me cingu lwak me lubu rwom me loyo kabedo ma orumuwa ki lonyo me ngom;
 - (iii) Medo keru me winye ipoko adwogi maber ikin jang tic ma loyo ngom, luloc ki lwak ma paco;

- (iv) Jingo yoo me cingu lwak me lubu cik me loyo lonyo me ngom, moko yub ma mako kabedo ma orumuwa, kacel ki ngiyo piny;
- (v) Miyo pwoc mogo me cuku cwiny dano pi roco, tic ikome pi kare ducu ki gwoko lonyo ma orumuwa ma ginonge ingom pa dano acel acel.

142. Gamente bineno ni:

- (i) Kiyubu rwom mupore me aluba pa jang tic ducu me tic;
- (ii) Kikati ki yub me roco ki oonyo yugi, wang pii ma gicido, ki doro tic pa katic ma gibuku apua maracu ii yamo;
- (iii) Kimiyo gwok muromo ikom gipiny ma orumuwa ma giyom, ma ikine tye jami mape ginen atataa ma gugure kacel, calo wii cere, dago, wang pii, dog nam ki lak kulu;
- (iv) Kiculu wegi ducu ma ngomgi oyare oduonyo wa ii dago ma gikoyo, wii cere, wang pii, dog nam, lak kulu, ki kabedo mogo ma gunongo twero me ngomgi ma peya Pen Cik me 1995 ocalo tic;
- (v) Kijuko poko piny calo dago, wii cere, wang pii, dog nam, lak kulu ki kama gikoyo kun gitiyo ki yo me moko cik, jur mucwiny, gin aluba ki rwom ma giketo;
- (iv) Kipwonyo lwak ikom yo metic ki loyo lonyo ma orumuwa maber.

143. Gamente bikati ki yo mukene doki me:

- (i) Nongo yo acel mupore me gonyo ki weko ngom ma onongo gikoyogi, pi tyen lok magi;
 - (a) Kace tyen lok ma onongo gikoyo kamoni pire ni dong pe tye,
 - (b) Kwanyo cik ma yam muni oketo,
 - (c) Kace i nen pa ladiro gitwero dong loko kit me tic ki ngom moni.
- (ii) Keto ki cako tic matek me gwoko lee tim ma gikwo woko ikabedo mape ki gikoyo;
- (iii) Yubu pwoc mo me cuku cwiny lwak me bene cako gwoko lei ma gucer gukato i ngom ma megii ki ingom pa lwak;
- (iv) Dwoko cen, poko wang lobo ki nyuto kit ma myero gitii kwede ki wii cere kacel ki kabedo mukene ma gin ma pirgi tek gikwo iye;
- (v) Nongo yo me cobo peko ikin dano ki lee tim.

6.8 KABEDO PA DANO

144. Pol kabedo pa dano odongo labongo moko yub mo matir, ma okelo nyaa pa odi atataa. Mede pa wel dano ki nyaa pa odi tye kawot anyim labongo cik me dongo tawun. Kabedo me tawun opongi ki odi ma gigedo kumeno, kabedo pe romo, jami ma konyo ber bedo pa dano peke, gedo opyete gudonyo wa ingom maber me pur, ki bene wa ingom me agwoka calo dago, wii cere ki dog nam. Gedo odi me apanga me bedo, atikane i tawun ki i kabedo me i ngete, kama ajenti me gedo odi apanga gitye ka cwako lakit gedo magi labongo lageng mo. Yub me bedo ki ngom ma toro miti pa dano mapol ikom ngom acel tye ka gengo keto lim madongo ijang tic me gedo. Kabedo pa dano ma gigedo ite yub mite madaa i tederu ki i tawun, pien obedo kagedo ma kelo lim mabub dok keto iye jami ma konyo lwak yot.

Gin ma cik waco

145. **Gamente bikati ki cik ma doro tic me gedo (National Housing Policy and National Urban Policy) ki dongo tawun pi lobo man kulu.**

Yo me timone

146. Me cwako dongo kabedo pa dano, gamente bi:

- (i) Yubu cik me tawun;
- (ii) Yubu cik me odi;
- (iii) Neno ni ngom me bedo pa dano giketo ite yub maber, ki jami ma konyo ber bedo bene tye ma oromo;
- (iv) Konyo keto kacel ki yubu dit pa ngom ma mite pi tic maber;
- (v) Jingo tic me moko yub i tawun ki tederero pi gengo lanyo ngom;
- (vi) Tic ki ngom me ngom me tawun ki tederero iyo mupore labonge ngweko yigi;
- (vii) Neno ni gicungu tic ki cik me ngom , atikane i tawun ki kabedo ma i ngete;
- (viii) Yubu bakacic wek oywaa dano me cito ka bedo i aria me boma onyo gure wek ngom odong wek gidong adonga;
- (ix) Keto guti me cik pi konyo ki juru tic me pur i tawun;
- (x) Yubu cik me jang tic mukene bene me tic marom aroma.

6.9 PUR

147. Uganda peya oyubu cik ma opongo ma mako yub me Pur (national agriculture policy) Pud peya gingeoyo maber kit ngom mene ma giromo tic kwede maber me apura. Man oweko dong pe tweere me keto ngom me pur wek gitii kwede me ceko cam atika tika. Kadi onen ni ngom twero nonge me pur, ento yub me poko ne atir atir ni, tung kamoni twero ceko cam onyo puru jami ma kit man, peya gipoko. Pur iyo mape opore oweko ngom obale madaa pien lalele olako moc ngom liweng , tongo yen, kwat atataa ki rubu ki takataka. Nyaa pa wel dano i kabedo mogo okelo ngweko ngom matino tino ki tic kwede labonge yweyo, ma obalo moc ngom, puru jami ki dongo lobo. Cik me loyo ngom ma miyo twero me bedo rwed ngom pud tye peko madit atika bot lopur ma mon. Pur pole tye icing jo ma gipuro pur matino tino.

Gin ma cik waco

148. **Gamente bikati ki yo doro tic ki lonyo me ngom ki me pii pi konyo pur ma rwate ki cik me pur me loboni.**

Yo me timone

149. Gamente bineno ni:
- (i) Kiyubu cik me pur me lobo man (National Agriculture Policy) ;
 - (ii) Kikati ki cik me lobo (National Soils Policy);
 - (iii) Kicako pur makonyo ite yub me poko piny i but piny acel acel pi medo tic me pur madwong, nongo cuk ki yubu jami ki cuma;
 - (iv) Kiweko kit ngom ki wel ngom ma pure obedo tye olo ma twero konyo;
 - (v) Kiketo ngec ikom yo me pur mape balo ngom ki medo moc ngom pi ceko cam;
 - (vi) Kicuku cwiny lwak me toro ngom wek dite opore me apura maber;
 - (vii) Kimoko yub, kitimo ka kidoro tic me pur pi bwoto tim mogo ma balo moc ngom me apura;
 - (viii) Kiweko ngweko matino tino, kicwako miyo pwoc, pwony, keto cik madito ki matino (by-laws);
 - (ix) Kicuku cwiny dano me tic ki lonyo me pii, lobo ki ngom iyo ma miyo lonyo magi girii pi kare malac.

6.10 ALOKA LOKA PINY

150. Uganda odiyo cinge i cike pa dul me wilibo ma mako aloka loka piny(*United Nations Framework Convention on Climate Change* (1992) ki bene i cike moni (Kyoto Protocol, 1997), winye aryo ni ducu mito ni gitii kacel calo wilobo pi gwoko kabedo ma orumuwa ki i yamo (*greenhouse*), ki ikom aluu maracu, pi miyo kare ki jami mukene madongo adonga ma orumuwa me yube kengi kun rwate ki aloka loka piny. Lok ma pirgi tek aye tongo yen atataa, balo dago, balo ngom ki cako bedo kama pe kicimo. Lobo ni dong tye ka neno peko pi adwogi me aloka loka piny ma gengo cobo cike me dongo lobo. Kit me kwo ki aloka loka piny tye ka doko tek, ma nongo bale pa piny ki peko ma poto atura ikom ngom, weko dano lak me yenyo kabedo mukene ma opore me kwo. Ber bedo pa dano, dongo lonyo ki kwo pa dano i lobo, pi kareni ki i anyim, ojenge ikom loyo jami maber ki tic ki lonyo me ngom bene maber.

Gin ma cik waco

151. (a) **Gamente iyub mere bikati ki yo me gengo adwogi maracu ma kelo aloka loka pin ki doru gwoko kabedo ma orumuwa kacel ki lonyo ma iye ducu;**
- (b) **Gamente biketo yo ma kace oloka loka piny otime ci adwogine pe bedo marac ikom dano ki dongo lobo;**
- (c) **Gamente biketo guti me neno ni kilubu cike me wilobo ikom loyo tic ma tike ki aloka loka piny.**

Yo me timone

152. Me cobo peko me aloka loka piny, gamente bitimo magi:

- (i) Kati ki cik me doru aloka loka piny (*National Climate Change Policy*);
- (ii) Juru tim mogo ma kelo cwalo aluu maracu i yamo, calo wango bunga ki pur ma balo jami;
- (iii) Cwako cwiny me donyo i yub mogo me gengo duny pa aluu i yamo iwi lobo kulu;
- (iv) Juko balo bunga, pii ma ogure, ki jami matye orumwa ma gimato yamo maracci ki woko;
- (v) Jingo keru ducu me kwo idye aloka loka magi, ki bene cwako yo ducu ma konyo me kwo kitenno.
- (vi) Cwako cako tic ki jami mogo manyen ki me roco, atikane tic ikom ki nyayo teko (energy) teko me timo jami;
- (vii) Bedo ma itwero ringo i can ma otime ki bene tic ikom gin ma otime atura niaa ki loke pa piny.
- (viii) Jingo ki konyo tic pa jo ma cung kengi ma ticgi mako loyo kabedo ma orumuwa, jami ma gikoyo akoya;
- (ix) Konyo kobo dano i kabedo mukene pi can me aloka loka piny, ki bene cako yoo me kube ki lobo ma gutene ma rwate ki mok pa wilobo(*Kyoto Protocol*), ma ikine tye lok me ngiyo ki aloka loka piny.

6.11 KIT ME LOYO LONYO ME NGOM

153. Tic me loyo lonyo me ngom tye icing opici mapatpat pa gamente ma kingi pe okube, pole gitiyo pyem pyem kun gilero rwom ki lim me tic. Gutu ma gitike ki tic me loc mere tye, ento ducu ticgi tore ikom pa luwotgi ento labongo cik, miti ki yo matir me aluba. Labongo keto yub mupore me roco, guti me loyo lonyo me ngom matye komkareni ma gudongo malube ki lok me loc lobo kacel ki lonyo ni, bidong ma opoke, amone i kingi ki bene bedo katergi.

Gin ma cik waco

154. **Gamente biketo guti ma gibitic kacel ma kingi okube, pi tela ki loc maber ikom lonyo me ngom.**

Yo me timone

155. Me neno ni guti me loc matir obedo tye me tic ikom lonyo me ngom, gamente bi:
- (i) Tiro loc ki cimo kamaleng tic pa ajenti acel acel wek gijwik toro tic, bura kacel ki yoko wic matye ikingi;
 - (ii) Yubu ki cingu pi rwom me tic ki ngom pi loyo ki dongo lonyo me ngom;
 - (iii) Roco cik ma ijang tic ma otike ki ngom wek gutii ma kikonyo dok kilubu lok ma cik me ngom madit cimo;
 - (iv) Keto lungii te-buk ma ludirowo itic me ngom ite gamente mapiny ki ikin lwak, pi neno matut dok cingu pi keto itic rwom me tic ki ngom;
 - (v) Keto ka rwate mo me leyo tam ki kubu kin tic ikin jang tic matino tino ma mako ngom;
 - (vi) Keto guti me loyo tic me ngom ma gitiyo tic ki kome, alwak ma ki okube oo wa ikin lwak;
 - (vii) Keto ki cingu kit rwom tic me miyo ngec con ka gin mo mito time itic me loyo ngom;
 - (viii) Yubu dog tic matye ki keru me nyayo lanen maber me tic ma mede kare ducu itic me loyo ngom.

DUL ME 7: GUTI ME DUL LOBO MA GUTENE KWEDWA KI ME WILOBO LUNG

7.1 ACAKI

156. Lobo Uganda tye ki winye ki lobo mapol pi diyo cinge i cike madongo , ma ikine tye dul lobo me East Africa ki dong wilobo kulu. Winye man mako Twero pa dano, loyo kabed Piny ma orumuwa ki Ngom, nywako Pii ki jami makwo iye, Lobo ki lonyo mukene ma ginonge i wang lobo tung ryo ryo. Winye magi oketo guti (framework) me loyo lonyo me ngom ki bene miyo miti ma lobo mukeneni wek guket itic. Kit ma Uganda tye ka kubu wat macok cok ki dul lobo mogo me tung ku-nyango (East African Community -EAC), miti pa cik mukene me paco kany bimate pi aloka ducu me rwate, tutwale ikom nongo ngom, mape mako lok me locken pi lobo keken, ento atikane bedo anywali.
157. Ka inen pa wilobo ki pa dul lobo me tung ku-nyango, guti magi gitye pi miti me:
- (i) Cung matek pi cam muromo;
 - (ii) Jwiko can malit ki kec;
 - (iii) Loyu aloka loka piny iyo me cik mapaco ma mako lonyo ki kit ma kiketo kwede cik magi itic;
 - (iv) Gwoko jami makwo ki piny ma orumuwa;
 - (v) Juko mone ikom lonyo me ngom ma ngolo wang lobo pa dano ki lei kelo;
 - (vi) Neno ni coo ki mon giterogi marom iyo me nywako lonyo bene;
 - (viii) Gengo rwemo dano ki i ngom ki miyo twero muromo me bedo rwed ngom.

7.2 WINYE KI CIKE PA LOBO MA ORUMUWA KI WILOBO

158. Keto itic winye onyo cike pa lobowa ki pa wilobo, ikin cik ma paco mite me tamo pi miti ki rwom mogo ma gitye acel ki cik me wilobo. Winye ma kelo kit cike meno omyero pe gudii dano, ki guket atwom , ento gukel adwogi mabeco, makato aroma me lubune. Medo ikom enno, lubune gitero calo lim maber ma gikano ingom wek onywal lonyo ki onyaa gum bot anywali me Uganda. Bedo ber kace lubune ginongo marom aroma ki kit ma ber bedo, lonyo ki loc lobo me kare meno woto kwede. En pe kelo aloka loka madit ikom guti me kwo ma paco me balo yub ma kimoko ma neno anyim mabor.

Gin ma cik waco

159. **Gamente biketo itic cike pa lobowa ki wilobo, gamente bilubu gin marwate ki cik me ngom kadong biyubu ma poke ki cik me ngom.**

Yo me timone

160. Gamente biketo yub me:
- (i) Nyuto kama rom i cik me ngom me aluba ki keto itic, ka weko woko magi mape rwate ki cik me Uganda;
 - (ii) Cimo kama opoke i cik me ngom pi neno yo me roco ne;
 - (iii) Weko cike ma mako cik me ngom wek odok dong mapaco, man pi lubu miti ki rwom me wilobo;
 - (iv) Neno maber kit ma gitye ka keto kwede itic winye ducu ma Uganda odiyo iye cinge.

7.3 CIK ME NGOM MYERO ORWATE

161. Tic kacel ki lobo ma woko ikom ngom ki lonyo me ngom mito ni Uganda omyero ocung marom ki lobo ma gurume ilok ma pire tek me jang tic me ngom. Ma ikingi tye dongo cik ki keto cik, loyo lonyo ma ongolo wang lobo ki jami mukene ma ginywako, loyo wot pa dano, juko,jwiko, kacel ki yo me kwo ki aloka loka pa piny. Kadi bed cik ma lobo ma East Africa tiyo kwede giaa ki kama rom, apoka poka ne tye nonge kamogo. Ma dong nen kamaleng ki ikingi aye ma tike ki nongo ngom pi dano mape gubedo anywali, tut me juru jang tic me ngom, ki dong tut me yaro twero me loyo ngom.

Gin ma cik waco

162. **(a) Gamente bineno ni cik me ngom obedo marom ki pa lobo ma nonge i East Africa, Great Lakes ki African Union;**

(b) Pi tute me bedo ki cuk me cat acel ite East African Community, gamente bineno ni cik, dor ki gin ma kitimo ikom ngom ki lonyo manonge iye omyero obed marom.

Yo me timone

163. Me limo cike matye malo ni, gamente me Uganda bi:

- (i) Yenyo kama tye rom wek kicak yub me tic kacel ki kakenyo;
- (ii) Keto kacel jami mapol ma kitimo iyo me nywako tic ki lonyo ikin lob me East Africa;
- (iii) Ribo tute pa dul me African Union wek gikati ki cik ma nyuto yo ki lobo ma lumemba;
- (iv) Keto lok alara ikom yo ki lok mukene ma myero odony ii cik man pi lobo me East Africa;
- (v) Medo porolok ikom roco odoco guti me loyo tic ma konyo lwak kacel ki lonyo pi East Africa;
- (vi) Yenyo yo me tic kacel ikom lonyo ki nyayo lonyo kun kitio ki lonyo ma ngolo wang lobo.

164. Me acaki gibineno ni:

- (i) Momot kinongo kacungu marom ka moko cik mo tye ikom lok ma rwate ki miti pa Uganda;
- (ii) Kikwanyo ariya me moko cik magengo anywali me lobo mutene kwedwa me nongo ngom;
- (iii) Kiketo yo me doro jang tic me bedo acel, kun gitamo pi adwogine ikom kabedo ma orumuwa;
- (iv) Kicwako tute pa lobo ma tung kunyango ki me Africa pi kati ki cik me ngom marom.

7.4 LOYO LONYO MA NGOLO WANG LOBO

165. Lobo Uganda tye kanywako jami makwo i pii, lei me wii tura ki lonyo mapol ma ginonge iwang lobo arii. Ikin jami magi tye ngom me kwat, wang kulu, nota nam ki nota kulu ki lobo ma otene kwede. Medo ikom eni, pol dictrik ma i Uganda ginywako jami makwo ma pirgi tek pi ber bedo ki pi kelo lonyo labonge kit yo mo ma kiketo matir me tic ki me loyogi. Kadi bed winye, cik ki tim mogo tye ma mako loyo lonyo magi, ento akala kala mogo pud tye.

Gin ma cik waco

166. **Gamente biyubu guti pi nywako cing i kati ki cik kacel ki yoo me loyo lonyo ma ngolo wang lobo ki lonyo ma gitoro iye miti, iyo me porolok ki lob ma lok man mako komgi.**

Yo me timone

167. Gamente bineno ni:

- (i) Kiyubu ki Kiketo itic yo mogo me ngiyo adwogi me lak pa lei ma gingolo wang lobo, ikom kabedo ma orumuwa;
- (ii) Kiporo lok ki keto itic gin me aluba pi toro tic me loyo ki gwoko lei ma gilak kacel ki jami mukene calo pii, godi, bunga ki dago;
- (iii) Lobo gukati ki cwinygi kengi me jwiko tic pa dano (anthropogenic activities) ma twero balo kwo pa nam Victoria ki nota kulu me Nile;
- (iv) Kiporo lok ikom yo me kubu kin tic ki poko lonyo ma aa ki i nam me Victoria ki nota kulu me Nile;
- (v) Kiyubu yo mogo me ngiyo lonyo ducu ma ngolo wang lobo ki lobo mukene ni.

7.5 LWAK MA GINGOLO WANG LOBO

168. Ngolo wang lobo pa dano time pol kare pi mone, bale pa kabedo ma orumuwa onyo kobo inge winye ki dano ma gikwo tung ryo-ryo ma ginywako tekwaro. Dwong pa lwak magi kare mukene gicako lwongogi ni luring ayela onyo dano me lobo moni ma girymogi ki i gangi (IDPs). Bedo onyo kobo pa joni kare mogo weko jami remo dano onyo gibalo kabedo ma orumuwa tutwal.

Gin ma cik waco

169. **Gamente biyubu guti me doru adwogi maracu ki tic ki adwogi mabeco ma aa ki i ngolo pa anywali.**

Yo me timone

170. Me juru, loyo ki doru ngolo wang lobo, gamente bi:

- (i) Woro cik pa lobo ma gurumuwa ki pa wilobo ma mako bedo ki yo me tero luring ayela ki dano me lobo moni ma girymogi ki i kabedogi;
- (ii) Poro lok ikom kit ma omyero giter kwede ki kobo lwak mapol ma gingolo wang lobo;
- (iii) Keto kacel ki lobo ma gutene, yo me loyo, doru ki wot me ngiyo wang lobo.

7.6 LARA WANG LOBO IKIN LOBO MA GUTENE

171. Ikare man, mone me laro wang lobo cal ki laro ngom ikin lwak i Uganda ki lobo ma otene kwede. Inge kare malac, inongo ni cok cok jami ducu ma ginyuto wang lobo iwi lobo ma ikingi obedo wir me wang lobo Uganda ducu gibalogi woko. Yub me moko wang lobo me Uganda pe otime i kabedo ma rumu lobo ducu. Wilobo mito ni lob ducu ma gutene omyero gucoo wang lobogi ka gubed ki winye me wang lobo pi juko laro wang lobo i anyim. Mite pi lobo me Africa me keto winye ma gidiyo iye cing wa i gang kal me United Nations, African Union ki East African Community, calo guti me bedo ki kuc, wang lobo kikome ki tum pa lok.

Gin ma cik waco

172. **Gamente bidwoko cen alama ducu ma nyuto wang lobo, ki coyo odoco wang lobo me Uganda, iyo me winye ki lobo ma orumuwa.**

Yo me timone

173. Pi gwoko danone ki Uganda ma ocung liking calo lobo ma loye kene, gamente bikati ki yo oyotoyot me:

- (i) Coyo wang lobo kacel ki lobo weng;
- (ii) Keto cing me wang lobo ki lob weng ma gutene kwedwa ki keto winye wa i gang kal me East African Community ki African Union;
- (iii) Roto tere tere kace alama me wang lobo tye kakare, ma ikingi aye wir ki alama mukene;
- (iv) Yabo wang lwak ma gikwo iwang lobo pi niang matek ikom alama me wang lobo;
- (v) Roco cik me pimo piny wek giket cul iwi jo ma ginongogi ka balo alama me pimo piny, wir ki lanyut mukene.

DUL ME 8: GUTI ME KETO CIK ME NGOM ITIC

8.1 ACAKI

174. Cik me ngom obedo guti me dongo lobo ki tic ki lonyo me ngom me Uganda. Mite ni giket itic wek lonyo me ngom pa Uganda gitii kwede maber dok muromo. Keto yub itic ma kwako tic me loko cik, miti, lok ikom yub ki dong nyutu yo metimone wek odok yub madit me kelo aloka loka ingom. Yub ducu omyero giniang atika, gimar, gigony ileb mukene ki giwek oket ikin lwak wek okel adwogi ma mite.

8.2 WEL ME KETO CIK ME NGOM ITIC

175. Gin acel ma pire tek iketo yub itic aye ngeyo wele, onyo niang wel lim, guti me tic ki lutic. Man binyuto dwiro ki kare me keto cik onyo yub itic. Wel man pe omyero giter calo lim ma gibitic kwede keken, ento ma pire tek atika aye keto lim i yub me coyo jangtic me ngom pi kelo lonyo ki ber bedo ma lapore peke.

Gin ma cik waco

176. **Gamente biketo wel ki cul pi yub madit me kelo aloka loka i ngom kit ma gimoko i cik.**

Yo me timone

177. Me keto wel ki lim pi kelo aloka loka ingom i Uganda, gamente bi:

- (i) Lago kin kare me keto yub itic kore ki kore, kun giketo lim i gin ma pire tek ma myero gicak kwede;
- (ii) Yubu wel jami ma gitwero tic kwedgi ma nonge ijang tic me ngom, pi ngeyo ngo matye ki ma peke ne;
- (iv) Naing atika kace guti ma giketo metic opore, ma ikine tye guti madong ki ma gitamo mito ameda wek kigeng lanyo jami ma aa ki i nwoyo, ribo ki pyem ma tere pe ikin dul ma gimoko tam ma gitye gunyaa ataa ite nino ni;
- (v) Nongo guti me doru yub me kelo aloka loka;
- (vi) Neno ni wel me keto yub itic gibyeke lime maber ka gimiyu macalo guti me dongo lobo.

8.3 YO ME KETO CIK ME NGOM ITIC

178. Atwom madit i keto cik me ngom itic obedo yub ma mako tic mapatpat. Man mito yubu cik ma tike kwede, keto jami ma mite pi guti acel acel ki yubu jami me atima ma lube ki yo metic. Magi ducu omyero kican kore ki kore kun kilubo gin ma myero gicak kwede , ki bene keto gin manyuto kit ma tic tye ka wot kwede. Ma peya gimoko yub, mite me penyo tam pa jo mukene ma bene mitigi tye dit iyub man (stakeholders) , calo gamente, paliamen, luloc me tederu kacel ki lwak. Mite bene me limo winye ki bot ajenti mogo ma gitimo tic me ngom kacel ki lonyo me kabedo ma orumuwa, ki bene dul mogo mape gujenge ikom gamente.

Gin ma cik waco

179. **Gamente biyubu yo me keto cik me ngom man itic.**

Yo me timone

180. Me neno ni giketo cik me ngom itic, gamente bitimo magi:

- (i) Keto komiti ma otoro ngec ki jang tic mapapat pi telo yub man;
- (ii) Keto dul mo matidi me ngom wek otel ki okub kin tic man;

- (iii) Kati ki tam me yubu cik manyen, roco cik macon matye ki guti me tic ma rwate ki cik me ngom;
- (iv) Yubu ki jingo guti magi pi tic me kubu keto yub itic ki jang tic mogo ma otike ki ngom kacel ki mukene;
- (v) Keto yub ma mako jingo jang tic me ngom me telo yo ikin tic ducu;
- (vi) Cimo atir tic pa adwol ma loyo ngom ki mukene ni, calo dul ma konyo tic me dongo lobo, dul ma gucung kengi, dul mape gujenge ikom gamente ki mukene.

181. Tic ma dul matino tino me keto cik me ngom itic gibitimo ki acel acel obedo:

- (i) Konyo coyo cik ducu mamite me keto yub me ngom itic;
- (ii) Yenyo lurem ma giromo konyo culo pi tic mapatpat ma mako keto cik me ngom itic;
- (iii) Medo keru ki ngec pa lutic me yub man;
- (iv) Yubu pwonyo ki yabo wang dano wek gunywak cingi iye;
- (v) Timo tic me lubu kor tic pi niang kit ma keto yub itic tye ka mede kwede anyim.

8.4 PWONYO LWAK KI YARO NGEK IKOM CIK ME NGOM

182. Kati ki yub man me cik me ngom okwako jang tic mapatpat pa dul ma mitigi tye ingom. Mite me keto yub mupore me pwonyo ki yabo wang lwak ikom cik man wek dano ducu guniang maber.

Gin ma cik waco

183. **Gamente biyaro ngec ikom cik me ngom bot dano ducu ma mitigi tye ingom**

Yo me timone

184. Me yaro ngec ikom cik me ngom, gamente bi:

- (i) Gonyo cik man ileb madongo me paco;
- (ii) Yubu jami me pwonyo lwak;
- (iii) Pwonyo ki medo keru pa lutela pa lwak me niang cik man;
- (iv) Keto ngec ikom cik man bot dano ducu ma loki makogi;
- (v) Neno ni laro lok omede anyim ikom lok me ngom, nene kekeni ki nongo lok ma kati ikom yub man.

8.5 TIC KACEL KI DUL MOGO MA MA LOK MAN MAKO KWOGI

185. Keto yub me ngom itic maber bijenge ikom gen, cwak ki cung matek pa dul ma tic me ngom mako komgi. Joni myero gunywak cingi ki cwiny maber irwom me tic me keto yub man itic. Ikingi tye jang tic pa gamente mapol mapatpat, lukony kor tic me dongo lobo, dul ma gucung kengi, dul mape gujenge ikom gamente, dul pa ludiro, luloc kwaro, ludini kacel ki jo mukene ma gitiyo kengi.

Gin ma cik waco

186. **Gamente bikelo jo ma gitye ki miti ikom ngom, macalo lunywak cingi iketo yub me ngom itic wek omede ki twero muromo.**

Yo me timone

187. Me neno ni dul ma tic man kwakogi adaa gunywako cing iyub man, gamente bineno ni:

- (i) Kinywako cing iyubu ki tic ki guti me ngiyo ki lubu kit ma tic woto kwede;
- (ii) Kinongo kony mukene doki ki bot dul ma gikonyo tic me dongo lobo;
- (iii) Winye me tic kacel ki kubu kin tic ducu kun giketo icoc kit ma mite kwede;
- (iv) Cwiny me wat ki tic kacel omede ikin dul mapatpat ma gitye ki miti i ngom.

8.6 LUBU, NGIYO, KI YUBU

188. Tyeko keto yub me ngom itic kakare bikelo aloka loka me oyot ikwo me ber bedo ki kelo lonyo. Dong pire tek me keto yo ma nen me ngiyo kit ma tic tye ka wot kwede, ki lubu kit ma cik bitic kwede me cobo miti pa yub. Ka twere , man bi oo wa i roco guti mogo me cik me ngom. Meno kono bijenge ikom lanyut ma opore dok ma kingi okube ma giketo pi kelo lonyo ki dano weng, atikane ijang tic me ngom

Gin ma cik waco

189. **Gamente biketo guti me ngiyo, lubu ki roco kit ma keto cik me ngom itic tye kawot kwede.**

Yo me timone

190. **Me weko guti me ngiyo ki me lubu kor tic obed matek, gamente bi:**

- (i) Yubu ki keto lanyut me ngiyo ki me lubu kor tic;
- (ii) Keto yo mogo mupore me tiro ki roco cik;
- (iii) Kobo lakit cwiny ki miti pa Cik me Ngomi, bene itic me laro lok me loc lobo me Uganda;
- (iv) Kubu rwom me ngiyo ki lubu kor tic matye ijang tic me ngom, ki rwom me ngiyo tic pa dul me moko yub me dongo lobo (National Development Plan);
- (v) Tucu tic ma dul ma ginywako cingi itic me ngom gitim i ngiyo ki lubu kor tic.

191. **Me weko yub me ngom otike ki peko ma mako ngom matye i Uganda, gamente bi:**

- (i) Keto bit wang ikom jang tic me ngom, olo me bedo piny inge mwaka abic abic, pi neno peko mogo ma tiko nen onyo bibino ma bimito tic iye me oyot;
- (ii) Bedo piny me ngiyo odoco yub me ngom, olo inge mwaka apar apar;
- (iii) Ngiyo odoco yub me keto cik me ngom itic (National Land Policy Implementation Action Plan and Strategies), inge mwaka abic abic, onyo kit ma bimate kwede;
- (iv) Yabo wang lwak ikom yo me cobo peko mogo ma kinongo inge ngic odoco.

MINISTRY LANDS, HOUSING AND URBAN DEVELOPMENT (MLHUD)

Plot 13/15 Century Building, Parliament Avenue

P.O. Box 7076, Kampala, Uganda

E-mail: dennis@mlhud.go.ug Website: mlhud.go.ug

Tel: +256 414 230 879, +256 414 373 511

