

[image:]
 [image:] [image:]

MINISTRY OF LANDS, HOUSING AND URBAN DEVELOPMENT
PREPARATION OF THE NATIONAL PHYSICAL DEVELOPMENT PLAN (NPDP)
COMPETITIVENESS AND ENTEPRISE DEVELOPMENT PROJECT (CEDP)
“Strengthening the Physical Planning System”
Introduction
Government of Uganda recognises the need for orderly development as enshrined in Article 242 of the Constitution of the Republic of Uganda. The Ministry of Lands, Housing and Urban Development has embarked on the preparation of Uganda’s first ever National Physical Development Plan (NPDP), which is one of the Land Administration components, under the Competitiveness and Enterprise Development Project (CEDP) with support from the World Bank.
The National Physical Development Plan/Spatial Plan is consistent with Vision 2040 and the Comprehensive National Development Planning Framework (CNPDF), and aims at catering for the spatial aspect of planning. It is also drawn from the National Land Use Policy, 2007 and the Physical Planning Act, 2010 that declares a whole country a planning area. The Act set provisions for the preparation of physical development plans at national, regional and lower local government levels. However, absence of the regional and the national physical development plans has been a missing link in the planning systems of Uganda and as well as convergence of physical/spatial planning and social economic planning.
The National Physical Development Plan shall set out the analytical parameters for the planned allocation, use and management of the country’s land and other physical resources, as well as the most efficient location of infrastructure, towns and cities, and how they link to the surrounding rural areas. It is intended to serve as a framework through which the spatial location of investments, as well as planning and management of resources are guided at the national level in order to enhance sustainable economic development of the county in the next 25 years.

Uganda’s Current Spatial Challenges
· Rapid urbanisation and population explosion that is uncontrolled.
· Low level of industrialization
· Uncontrolled expansion of settlement areas and high levels of informality
· Land ownership constraints
· Poor public transportation
· Lack of comprehensive land use plans
· Absence of institutional linkages and cooperation with public and private sectors.
· High poverty levels
· Low agricultural productivity

Why NPDP
The call for orderly and sustainable development in Uganda is more noticeable than ever before given the continuous rise in population, which should derive its livelihood on a limited space of land. Currently, there are evident mismatches and conflicts between infrastructure, service provision and population distribution; and the fact that development projects, particularly in infrastructure and services, are still hampered by lack of a clear, planned overall framework at national level.
The fact is that all activities and developments require space on land, which is a fixed asset, competed for. This calls for organization of different land use activities so as to achieve sustainable growth and development in respect to the aspirations of Vision 2040.
It is projected by 2040, about 53 million people will still be living in rural-agriculture areas. As agriculture forms our traditional economic base upon which the vast majority of community does and will continue to rely, preparation of the NPDP is therefore critical to provide a framework that will connect production areas to consumption markets, agro-processing industries and to export markets via transport corridors planned.
Uganda needs to benefit from rationalization of the various land use requirements such as protection of prime agricultural land and natural resource endowments, and planning of infrastructure so that it serves both population distribution and provision, as well as sustainable exploitation of economic opportunities.
A National Physical Development Plan is therefore needed, to provide a framework, which will align infrastructure investment, population and settlement growth with potential economic development nodes, while paying full regard to the need for environmental protection and conservation. It should facilitate attainment of the envisioned transformation into middle-income status through optimal and sustainable utilization of the country’s resources.
[image:]
The process and progress
Main activities of the NPDP preparation include:
· Stakeholder engagement and awareness creation of the project processes and requirements; data collection; consideration of the facts, trends, projections, analysis of interaction between different factors, sector plans, policies and programs, and to identify linkages, synergies and contradictions.
· Prioritizing synergies, conflicts, linkages and disconnections between sectors, of the spatial and non-spatial factors and preparation of development options.
· In order to ensure comprehensive regional involvement and coverage of this process, eight regional clusters have been defined as follows; Northern, North Eastern, North Western, Western, Mid-western, South Western, Eastern and Central.
There are on-going engagements and consultations at the regional and at the different central government level for the different planning phases to which full involvement and cooperation by the key stakeholders is expected.

NPDP Expectations
It is anticipated that the NPDP shall:
· Guide the spatial arrangement of rural and urban settlement patterns.
· Answer questions on the location of strategic infrastructure that will service the rural and urban pattern, industrial estates, mining, tourism and oil and gas. This will boost the physical and economic integration though appropriate and viable development of infrastructure system.
· Promote, protect and enhance the countries’ natural resources. Therefore the NPDP will provide a framework of integrated resource planning and development, and environmental impact management, to allay fears of improper exploitation of natural resources.
· Guide the development of cities, Municipalities and Town Councils, in well-structured and vibrant urban areas that will boost the economic growth.
· Translate the social economic planning into real time and space

Organized settlements, creating room for agriculture

Planned activities
· Further data collection, analysis and stakeholder consultations
· Development of options and presentation of the plan to various stakeholders at Regional and National level
· Sensitization through workshops, talk shows and public gathering
· Presentation of the final plan to the National Physical Planning Board and then to the Cabinet for approval purposes
· Publication and dissemination of the National Physical Development plan.
When the plan is completed and approved, all national infrastructure and projects with a spatial aspect will happen within this plan’s framework.
This is a national as well as regional concern, which requires full and active cooperation and support by all, to shape our current and future country’s development. NPDP-Together for a planned Uganda.
For more information and participation:

[bookmark: _GoBack]E-mail: npdpuganda@mlhud.go.ug
Telephone Number: +256-414-373511/791-622191
Facebook: Npdp Uganda
Twitter: @NPDPUganda
image1.png

image2.emf

image3.emf

image4.emf
= -9 *

HSSS-2: lerb HSSS-1: Informal ran

RN

HSSS-1: Informal Urban

	

HSSS-2: Formal Urban	

HSSS-5: Sub urban	

HSSS-3: Informal Rural

	

HSSS-4:

Formal Rural	

Peri Urban	

