
ZAMBIA'S HOUSING SCHEME OF THE MID 1990s: HAVE 
THE POOR REALLY BEEN EMPOWERED?  

 
 
 
 
 
 
 
 
 
 
 
 
 
 

By 
 

Christcola Basila 
 
 

 

 

Master of Philosophy in Development Studies  
Specializing in Geography 

 
Faulty of Social Sciences and Technology Management 

Norwegian University of Science and Technology (NTNU) 
 
 

 
 
 

Trondheim, Norway  

May 2005


 i

 
DEDICATION 

 
 
 
 
 
 
 
 
 
 

This thesis is dedicated to: 
 

My husband Kennedy Sialoombe and our son Victor Mukonka Sialoombe. 
 
 
 
 
 
 
 
 
 
 
 


 ii


 iii

ACKNOWLEDEGEMENTS 
 
This thesis could not have been completed successfully without the assistance and co-

operation of institutions and individual persons. I acknowledge the Norwegian 

Government, through the State Education Loan Fund for granting me a scholarship under 

the Quota Programme, this accorded me an opportunity to pursue a Master of Philosophy 

in Development Studies at Norwegian University of Science and Technology (NTNU) in 

Norway which has been a great experience. In the same vein my gratitude goes to the 

Quota Programme Co-ordinator Raghild Brakstad for her commitment in fighting for the 

welfare of student from Developing countries of which I am one. 

 

My sincere appreciation to my supervisor Associate Professor Catherine Brun, for her 

commitment, encouragements, and valuable guidance. I am also thankful to all members 

of staff at the geography department NTNU (Dragvoll Campus) and those in other 

departments and institutions who have contributed to my successful completion of my 

course work. In particular, I am grateful to Prof. Raghild Lund the programme co-

ordinator M.Phil.Social Change/Development Studies geography department for her 

guidance. Associate Prof. Stig Jøgensen and Owusu George for their useful insights 

during the early stage of my research design. I would also like to thank the administrative 

co-ordinator, Markus Steen for facilitation. 

 

I extend gratitude to the Zambian Ministry of Local Government and Housing and 

Mufulira Municipal Council Officials for co-operating by allowing carry out interviews 

and collect relevant official documents for this thesis. I also thank my other key 

respondents (house owners) in Mufulira town – Zambia for participating in interviews 

and group discussions, without their co-operation this thesis would have entirely taken a 

different direction. I also appreciate the help of my research assistants in Zambia, for 

mobilizing respondent, and helping with interviews, translation and photographing. 

 

I am highly indebted and whole-heartedly thank the following: my husband Kennedy 

Sialoombe for his love, patience, support and for encouraging me to undertake the Master 

of Philosophy Programme. Our lovely son Victor Mukonka who was only two and half 

years old at the beginning of my course, has been a great source of motivation throughout 

study period. My parents Benedict Basila and Pauline Hamatowe, brothers and sisters and 


 iv

extended family members and friends in Zambia not mentioned by names for their 

support and encouragements. 

 

I wish to also acknowledge the support of all my colleagues during our academic 

programme (in-take 2003 to 2005). I am thankful particularly to Ephraim Mwepya 

Shitima, a fellow Zambian colleague for his useful suggestions, encouragements, and for 

being supportive throughout our academic programme. Suzanne Yaa Ansomaa Tete, for 

making my stay in a cold Scandinavian country a great experience, her ever hard-working 

and jovial spirit has been a great source of encouragement and inspiration. 

 

Last but least, I take this opportunity to also thank my other colleagues for providing a 

conducive learning environment: Elizabeth Eikli, Bharat D. Singh Malhi, Ademola John 

Ariyo, Shamaun Al-Noor, Samuel Natonaah Sundog, Marthe Kristiansen, Benedicta 

Adwaa Yeboah, Sanyu Louise Kibuka, Kellen Aganyira, Penninah Mugisha, Aschale 

Siyoum, and Lucy Pius Kyauke. All efforts have been made to acknowledge all sources 

of materials used in this thesis and I therefore take responsibility for any errors and 

omissions. 

 

Above all I give Glory to Almighty God for having made it possible for me to pursue the 

M.Phil. Programme and for strengthening me throughout my stay in Norway. 

 

 

Basila Christcola 

May 2005 Tronheim, Norway. 

 


 v

Zambia’s Housing Scheme of the mid 1990s: Have the poor really been 
empowered?  
 
 
Abstract 
 
Issues of housing are becoming very important as the urban population grows at a very rapid 

rate, particularly in developing countries. The number of people who are homeless and those 

living in substandard housing in Zambia is enormous. A home ownership programme through the 

sale of public rental housing to sitting tenants was seen as one of the strategies under the 1996 

National Housing Policy aimed at solving the housing crisis in the country especially among the 

low-income groups. There are indications that although some people benefited through this 

scheme, the problem of inadequate housing has persisted. 

 

This study is aimed at exploring the effects of Zambia’s home ownership scheme in helping the 

low income men and women realize their housing rights. This was achieved by finding out the 

main reasons for the sale of public rental houses; determining the eligibility criteria as well as 

how affordable the houses were. Other research questions were to assess whether ownership of 

houses had helped people improve their houses and their economic status; and how home 

ownership has affected people’s lives in different dimensions. The theoretical perspective used in 

this study is based on alternative development and Gender and Development (GA) under which 

the concepts of house/home as well as empowerment and rights were used as a basis for 

analyzing the findings of this study. A qualitative methodology comprising in-depth interviews, 

group discussions and simple observation was employed in order to gain a deep understanding of 

the impact of the scheme from both house owners and officials at implementation level. 

 

The study found that houses were sold in order to: fulfill economic policies of privatization and 

Structural Adjustment Programmes (SAPs); detach housing provision from employment; and 

empower the low income to improve their poverty situation. To qualify for the purchase of 

houses, a legal tenant in possession of tenancy card needed to be a Zambian citizen. The cost of 

houses were considerably low, and many people bought their houses but a number of people  

were evicted as they could not afford due to economic hardships and malpractices in the process 

Some of those who bought face a challenge in maintaining houses and paying land rates. The 

privatization of housing had both positive and negative effects on the poor. The different ways in 

which home ownership impacted on the people’s lives ranged from simply provision of shelter to 

economic, social and psychological aspects. Some house owners’ economic status or security 

have improved to some extent due to ownership of a house as an asset as they are now able to 

make savings, resale the house, sublet it or trade at home.  

 


 vi

Ownership of houses has also enhanced people’s feeling of belonging, stability and personal 

security. As a result people are able to organize themselves and work collectively in order to 

improve their neighbourhoods. However, some people were denied their rights hence became 

disempowered as they could not afford the purchase of their houses. Financial instability put 

most poor people at the risk of losing their houses as they are already defaulting in rates and fail 

to maintain them. There were no measures put in place to help the poor realize their housing 

rights by protecting them from evictions and ensure that they acquire decent housing. Therefore, 

the housing did not provide a sustainable solution to economic insecurity neither did it lead to 

meaningful economic empowerment as people did not participate in the decision-making process. 

 

  

 

 


 vii

ABRREVIATIONS 

AIDS              Acquired Immune Deficiency Syndrome 

BIZ/ED             Business/Education 

BSA  British South African company 

CSO  Central Statistical Office 

DDCs  District Development Committees 

DPPH  Department of Physical Planning and Housing 

DRC  Democratic Republic of Congo 

FNDP  First National Development Plan 

GAD  Gender and Development 

GDP  Gross Domestic Product 

GNP  Gross National Product 

GRZ  Government of the Republic of Zambia 

GVD                 Government Valuation Department 

HFHZ                Habitat for Humanity Zambia 

HIV/AIDS Human Immune Virus/ Acquired Immune Deficiency Syndrome 

IMF  International Monetary Fund 

LME  London metal Exchange 

MMD  Movement for the Multi-party Democracy 

MoFNP   Ministry of Finance and National Planning 

MoLGH Ministry of Local Government and Housing 

NGOs  Non-Governmental Organizations 

NHA  National Housing Authority 

PHI  Presidential Housing Initiative 

PRSP  Poverty Reduction Strategy Paper 

SAP  Structural Adjustment Programme 

SNDP  Second National Development Plan 

SOEs  State Owned Enterprises 

TNDP  Third National Development Plan 

UN  United Nations 

UNCHS United Nations Centre for Human Settlements 

UNDP  United Nations Development Programme 

UN-Habitat United Nations Settlement Programme 

UNIP  United Nations Independence Party 

USD  United States Dollar 

ZMK  Zambian Kwacha 

ZNBS  Zambia National Building Society 


 viii

 

 

 

 

 

 


 ix

TABLE OF CONTENTS 

Dedication…………………………………………………………………………………i 

Acknowledgements………………………………………………………………………iii 

Abstract…………………………………………………………………...……………….v 

Abbreviations…………………………………………………………………………….vii 

Table of Contents…………………………………………………………………..……..ix 

List of Figures and Plates……………………………………………………………..…xii 

List of Tables……………………………………………………………………….……xii 

 

CHAPTER ONE ............................................................................................................... 1 

INTRODUCTION............................................................................................................. 1 

1.1 HOUSING AS A HUMAN RIGHT.............................................................................................................. 1 
1.2 THE ROLE OF HOME OWNERSHIP .......................................................................................................... 3 
1.3 STATEMENT OF THE PROBLEM .............................................................................................................. 6 
1.4 RESEARCH AIM AND OBJECTIVES ......................................................................................................... 7 
1.5 RESEARCH QUESTIONS ......................................................................................................................... 8 
1.6 STRUCTURE OF THE THESIS................................................................................................................... 8 

 

CHAPTER TWO ............................................................................................................ 11 

BACKGROUND TO THE STUDY .............................................................................. 11 

2.1 COUNTRY PROFILE ............................................................................................................................. 11 
2.1.1 Geographical Location .............................................................................................................. 11 
2.1.2 Population.................................................................................................................................. 12 
2.1.3 Politics and Administration........................................................................................................ 12 
2.1.4 Economy..................................................................................................................................... 13 
2.1.5 Poverty ....................................................................................................................................... 14 
2.1.6 Employment................................................................................................................................ 15 

2.2 URBANIZATION IN ZAMBIA................................................................................................................. 16 
2.3 HOUSING PROVISION IN ZAMBIA ........................................................................................................ 19 

2.3.1 Colonial Housing Policy in Zambia........................................................................................... 20 
2.3.2 Post Colonial Housing Policy.................................................................................................... 21 
2.3.3 The Current Status of Housing Stock in the Country ................................................................. 23 

2.4 MUFULIRA TOWN ............................................................................................................................... 26 
2.5 CONCLUSION ...................................................................................................................................... 28 

 


 x

CHAPTER THREE........................................................................................................ 29 

THEORETICAL FRAMEWORK................................................................................ 29 

3.1 ALTERNATIVE DEVELOPMENT............................................................................................................ 29 
3.1.1 Participation .............................................................................................................................. 30 
3.1.2 Empowerment as Aim and Process ............................................................................................ 32 
3.1.3 From Basic Needs to Basic Human Rights ................................................................................ 36 
3.1.4 Gender and Development (GAD)............................................................................................... 38 

3.2 DILEMMAS OF MAINSTREAMING ALTERNATIVE DEVELOPMENT THEORY .......................................... 40 
3.3 MEANING AND IMPORTANCE OF HOUSE/HOME .................................................................................. 41 

3.3.1 From Shelter to Home................................................................................................................ 41 
3.3.2 Identity and House ownership.................................................................................................... 43 

3.4 ANALYZING EMPOWERMENT THROUGH HOME OWNERSHIP................................................................ 44 
3.4.1 Economic Empowerment............................................................................................................ 44 
3.4.2 Social Empowerment.................................................................................................................. 44 
3.4.3 Housing Rights........................................................................................................................... 45 

3.5 CONCLUSION ...................................................................................................................................... 46 

 

CHAPTER FOUR........................................................................................................... 49 

RESEARCH METHODOLOGY .................................................................................. 49 

4. 1 QUALITATIVE METHODOLOGIES ........................................................................................................ 49 
4.3 CHOICE OF STUDY AREA .................................................................................................................... 51 
4.4 SOURCES OF DATA.............................................................................................................................. 51 

4.4.1 Secondary Data.......................................................................................................................... 51 
4.4.2 Primary Data ............................................................................................................................. 52 
(a) Key Informants .............................................................................................................................. 52 
(b) Selection Procedure of Respondents ............................................................................................. 53 
4.5.1 Interviews with Government Officials........................................................................................ 53 
4.5.2 Interviews with Individual House Owners ................................................................................. 54 
4.5.3 Group Interviews........................................................................................................................ 56 
4.5.4 Field Observation and Photographing ...................................................................................... 57 

4.6 DATA PROCESSING AND ANALYSIS..................................................................................................... 58 
4.6.1 Evaluation of Qualitative Research ........................................................................................... 59 

 

CHAPTER FIVE ............................................................................................................ 63 

THE PROCESS OF SALE OF PUBLIC RENTAL HOUSES ................................... 63 

5.1 REASONS FOR THE SALE OF HOUSES................................................................................................... 63 
5.2 CRITERIA USED TO DETERMINE ELIGIBILITY OF TENANT TO PURCHASE A HOUSE ................................ 66 


 xi

5.3 AFFORDABILITY.................................................................................................................................. 68 
5.4 REDEFINING THE ROLE OF GOVERNMENT AND LOCAL COUNCILS ...................................................... 73 

5.4.1 Loss of Revenue by Councils...................................................................................................... 73 
5.4.2 New Sources of Revenue for the Councils.................................................................................. 74 

5.5 CONCLUSION ...................................................................................................................................... 75 

 

CHAPTER SIX ............................................................................................................... 77 

HOUSE OWNERSHIP AND ECONOMIC EMPOWERMENT............................... 77 

6.1 HOUSE OWNERSHIP – A BASIS FOR INCOME GENERATION.................................................................. 77 
6.1.1 Income Generation through Trading ......................................................................................... 78 
6.1.2 Income Generation through Renting.......................................................................................... 80 
6.1.3 Other Income-Generating Business opportunities ..................................................................... 83 

6.2 ECONOMIC EMPOWERMENT AND GENDER RELATIONS ....................................................................... 84 
6.3 ABILITY TO MAINTAIN AND SERVICE PURCHASED HOUSES................................................................ 85 

 

CHAPTER SEVEN......................................................................................................... 93 

HOUSE OWNERSHIP AND SOCIAL EMPOWERMENT ...................................... 93 

7.1 HOME AND IDENTITY.......................................................................................................................... 93 
7.2 SELF ORGANIZATION AND MANAGEMENT IN COMMUNITIES................................................................ 97 
7.3 PRIVATIZATION OF HOUSING AS EXCLUSION.................................................................................... 101 
7.4 POLITICAL POWER THROUGH LOBBYING .......................................................................................... 101 
7.5 HOME OWNERSHIP AND PERSONAL SECURITY .................................................................................. 102 

7.5.1 Gender, Social Empowerment and Security............................................................................. 105 
7.6 CONCLUSION .................................................................................................................................... 106 

 

CHAPTER EIGHT....................................................................................................... 107 

SUMMARY, CONCLUSION AND RECOMMEDATIONS ................................... 107 

8.1 SUMMARY OF FINDINGS.................................................................................................................... 107 
8.2 CONCLUSION .................................................................................................................................... 110 
8.3 RECOMMENDATIONS......................................................................................................................... 113 
8.4 SUGGESTION FOR FURTHER STUDY ................................................................................................... 114 

 

REFERENCES.............................................................................................................. 115 

APPENDICES............................................................................................................... 120 


 xii

 

 

List of Figures and Plates 

 

Fig. 2.1 Map of Zambia Showing Administrative Boundaries…………….….….12 

Fig. 2.2 Map of the Copperbelt Province showing Mining Centres………….…...17 

Fig. 2.3 Housing Stock in Zambia...........................................................................24 

Fig. 2.4   Map of Mufulira Showing Residential Areas…………………….….….28 

Fig. 3.1   Forms of Empowerment………………………………………….….….35 

Plate 6.1 Trading from Home……………………………………………………...80 

Plate 6.2 Main House and an additional Structure…………………………….......82 

Plate 6.3   Another Additional Structure…………………………………………..82 

Plate 6.4   Purchased House Turned into Pre-School……………………………...84 

Plate 6.5   Low Cost House………………………………………………………..88 

Plate 6.6   Showing Toilet/Bathroom……………………………………………...88 

Plate 6.7   Showing a Partially improved House…………………………………..90 

Plate 6.8   Showing an improved Low cost House………………………………...90  

 

 

List of Tables 

 

Table 5.1 Deductions made on Houses Offered for Sale…………………………..69 

Table 5.2 Housing Units Offered for Sale………………………………………….69


 1

CHAPTER ONE 

INTRODUCTION 

 

Zambia is one of the highly urbanized countries in Sub-Saharan Africa, being a 

developing country, this implies a huge need for basic services and infrastructure 

particularly in the area of housing. Is home ownership the answer to the housing problem 

in this country? This study seeks to explore the effects of Zambia’s housing scheme 

involving the sale of public rental houses to sitting tenants. In particular, I explore 

whether the sale of public houses contributed to empower men and women in the low 

income areas. The study was conducted in Mufulira town on the Copperbelt province of 

Zambia. This chapter gives an overview to the study and states the problem under 

investigation. Finally, the structure of this thesis is outlined. 

1.1 Housing as a Human Right 

Housing as a human right is increasingly urgent as urban populations grow at rapid rate, 

particularly in developing countries. The migration of people from rural to urban areas in 

search of employment has a great impact on living conditions, particularly those of the 

urban poor. In developing countries more than 1 billion people currently live in 

substandard housing conditions (UN-Habitat, 2004). Increasing the number of houses and 

improving the existing ones is very important. Although needs are substantial, it is 

important to discuss the issue of housing within a rights perspective, in this thesis an 

overall human rights based approach is discussed, which focuses on the following: 

empowering the poor and the homeless, advocating security of tenure, particularly for 

women and vulnerable groups; eliminating forced evictions and discrimination in the 

housing sectors; and promoting equal access to housing and to reparation in case of 

housing rights violations. This implies that there must be an authority such as a state, 

organization or an international institution whose obligation or duty is to help the right 

holder to secure their rights or claims. The right to adequate housing, as an essential 

element of the right to an adequate standard of living, is enshrined in many international 


 2

human rights instruments, most notably the Universal Declaration of Human Rights (art. 

25.1) and the international Covenant on Economic, Social and Cultural Rights (art. 11.1) 

(UN-Habitat, 2004).  

 

However, Schuler (1995) asserts that the socio-economic and political climate within 

which the world’s poor struggle for the full realization of their rights is greatly insecure, 

forcing them to face routine denial of their rights. This takes many forms from outright 

violation of fundamental rights to the failure by the state and the international community 

more generally to recognize and remedy such violation when they occur. This failure to 

respect and ensure civil, political, economic and social rights for the poor prevents them 

from fully participating in civil, political economic and social life of their countries. 

 

The ‘Habitat Agenda II’ the major outcome of the Second United Nations Conference on 

Human Settlements (Habitat II) in 1996, constitutes a framework linking human 

settlement development with the process of realizing human rights in general and housing 

rights in particular. Within this framework, governments and other stakeholders have 

committed themselves to undertake actions to promote protect and ensure the full and 

progressive realization of the right to adequate housing. Alsop and Norton (2004) point 

out that government have particular responsibilities and must be accountable to their 

people in implementing these internationally recognized human rights obligations.  

 

Due to the fact that housing is very important in people’s every day lives, it becomes 

necessary to address this issue. In Zambia the problem of housing is too great to be 

ignored looking at today’s huge housing shortfall of 846,000 units (Ministry of Local 

Government and Housing (MoLGH, 1996a:15). Besides there are a large number of 

homeless people, so many families are living in substandard housing which badly needs 

renovation or replacement. 

 

The Habitat Agenda II, which was a follow up to the first summit on human settlements 

held in Vancouver in 1978, is seen as a comprehensive review of the global shelter 

situation with very useful proposals aimed at improving the global shelter condition, as 


 3

well as settlements in relation to rapid urbanization. The two goals of the Habitat agenda 

discussed at this conference were adequate shelter for all and sustainable human 

settlements development. The Zambian minister for Local Government and Housing at 

that time, Honorable Bates Namuyamba, asserted during the conference that any good 

urban development programme must find a niche in the Habitat Agenda. He further 

pointed out that the status of many Zambians had been transformed from tenant to 

‘landlords’ (house owners) under an innovative housing policy that enabled ‘sitting 

tenants’ to purchase houses previously owned by the government (UN, 2001). 

 

1.2 The Role of Home Ownership  

It must be emphasized that expanding the number of house owners remains a national 

priority in most countries, because it is believed that home ownership is at the root of 

good citizenship. This is because it plays a vital role in creating strong neighborhoods 

and helping families build real wealth, no matter where they live and their income; 

everyone including women should have the opportunity to own their own homes. Home 

ownership strives to expand self-sufficiency for individuals, strengthen families, and 

empower communities to shape their futures and their own destinies. However, the 

initiative to implement the Habitat Agenda is faced with a number of challenges 

including poverty, disease, conflicts and wars, illiteracy, unemployment and institutional 

weaknesses. Additional problems are due to the difficult period of large-scale market 

reforms (UN, 2001). 

 

In 1996, a comprehensive housing policy was formulated whose main goal was to 

provide adequate and affordable housing for all income groups in Zambia. Zambia was 

awarded the United Nations Centre for Human Settlements (UNCHS) ‘Habitat Scroll of 

Honour’ in 1996 for a participatory and innovative approach to the formulation of the 

housing policy. The major outcomes since the adoption of the Housing policy include: 

the sale of most government pool, council, parastatal and mine houses to sitting tenants 

and revival of housing construction. There is also the upgrading of the unplanned 

settlement in the peri-urban and rural areas done by such Non-governmental 


 4

organizations (NGOs) as Habitat for Humanity Zambia (HFHZ) among others (Mbati-

Mwengwe, 2001). 

 

The focus of this thesis is the sale of public rental houses particularly former council 

houses to sitting tenants as a way of empowering them. Prior to the sale of public rental 

houses, accommodation was connected to one's employment. Employers rented houses 

for their employees or paid housing allowance, or accommodated the employees in 

institutional houses. When the current government of the Movement for Multi-party 

Democracy (MMD) came into power in November 1991, it was decided that most of the 

government houses should be sold to the sitting tenants. In 1996, the government 

embarked on the sale of council houses, government pool houses, and mine houses to the 

sitting tenants either employed or not under the banner of empowering especially the low 

income people. 

 

“Housing is a basic social need after food and clothing and, as with the other basic needs, 

adequate housing is a requisite to national socio-economic development. It has been 

noted that its inadequacy can have a severe impact on the environment, health and the 

general well being of communities…”(MoLGH, 1996a: 1). The relationship between 

housing and rights is that, the securing of rights will ultimately lead to meeting of needs. 

It has been recognized that shelter is an extremely important aspect of our lives and the 

government of Zambia strongly supports the principle of home ownership as a means of 

providing security, stability and economic power to the family unit and as a basis for the 

development of economically strong and motivated communities. This is just in word or 

principle but in practice this is not the case as we will discover in this thesis. 

 

Furthermore, the seventh Millennium Development Goal on environmental sustainability 

recognizes that urban land tenure is pertinent to the urban poor (UNDP, 2003). For 

example, this implies that legal ownership of a house is essential to ensure the quality and 

security of a home and neighbourhood. Possession of a house can be a precondition to 

acquiring other assets that support livelihoods, such as establishing a home based- 

enterprise, renting out rooms in the home to augment income, and having collateral for 


 5

credit, all of which are linked to poverty reduction among the urban poor (Moser, 1998 

cited in Alsop, 2004). 

  

The aim of the housing scheme studied in this thesis was to empower the majority of the 

people with shelter as a basic human right. Some houses were highly subsidized and were 

priced according to their age and the state in which they were. Some houses were 

comparatively cheap, which was in line with the strategy to empower the low income 

people in the country. These low income people were the majority and most of them lived 

in old houses. However, the beneficiaries who were the sitting tenants were to improve 

and maintain the houses especially the old dilapidated ones by renovating, extending, and 

fencing around them where possible. Some government houses were not as highly 

subsidized as council houses. The Ministry of Finance and Economic Development 

(MoFED) was supposed to release money to Zambia National Building Society (ZNBS) 

to be administered in form of loan or mortgage to the civil servants who were sitting 

tenants in council or government houses but could not raise the needed amount to buy the 

house, but this was not a guaranteed facility due to lack of funds (Mbati-Mwengwe, 

2001). 

 

The house empowerment scheme coincided with Zambia's Structural Adjustment 

Programme (SAP) sponsored by the International Monetary Fund (IMF) and the World 

Bank, which among others led to the privatization of many Parastatal or State Owned 

Enterprises, resulting into massive job losses hence affecting the majority of the people's 

income, particularly the new house owners.  

 

The adoption of neo-liberal policies such as Structural Adjustments (SAPs), privatization, 

and liberalization in many countries including Zambia have affected the housing sector. 

Schlyter, (2000), argues that privatization of public rental houses by selling them to 

sitting tenants have in many countries of the world been a reform integrated within the 

processes of market liberalization and structural adjustment. Home ownership and 

shrinking public ownership are components of the urban housing policy in most South 

African countries. In Zambia the policy of privatization was rather late in being 


 6

implemented. The government emphasized its will to empower the people by making 

them house owners. But it was possibly intended to support the creation of a housing 

market. This was supposed to revive the housing production, in the process it resulted in 

some social groups being disadvantaged. Here I discuss the effects and impacts on these 

disadvantaged groups. This is because the government must play a central role in 

ensuring that even the poorest members of society have access to housing. Through this 

programme, people may have benefited to some extent by owning their houses. But 

housing may become less accessible to the poor or low-income groups when privatization 

assumes the role of the government in the housing sector, meanwhile housing as a basic 

human right should be accessible to all.  

 

There is widespread unemployment in the country after the privatization of over 300 

State Owned Enterprises (SOEs). Many people who were declared redundant or 

retrenched were not given meaningful terminal benefits or if they were given it was in 

part payments. Most of the people had no benefits having only worked for a few years 

(World Bank, 2001). Some people became home owners but without a source of 

sustainable income to service, maintain and improve their new houses as most of the 

houses were old and dilapidated. Meanwhile, empowerment is meaningful if it provides 

security, stability and economic power to the family unit as a basis for development of 

economically strong and motivated communities. Any meaningful empowerment should 

result into sustainable development of the people’s lives. Therefore, this study attempts to 

explore the effects of the housing empowerment scheme in empowering the poor. 

1.3 Statement of the Problem 

In Zambia the housing need is so enormous, as already mentioned, the number of people 

who are in need of adequate housing is very big. Following these huge housing needs, the 

government of Zambia came up with a strategy through the formulation of the 1996 

housing policy in order to try to solve this problem. Home ownership which is the focus 

of this study was one of the outcomes of the housing policy, this was through the sale of 

public rental houses. Other outcomes included attempts to build new houses for sale to 

those who can afford, this was also a way of trying to revive the housing construction 


 7

industry; and allocation of serviced plots in housing development areas for people who 

can build their own houses. Although some people may have benefited through the home 

ownership programme, it does not seem to solve the housing problems in Zambia. 

 

There are clear indications that loss of income through privatization has affected new 

house owners adversely. Maintaining and improving on their houses without steady 

incomes may be difficult. Some poor house owners are being forced by circumstances 

beyond their control to rent out or resell their houses as they need to survive and spend 

money earned from selling a house on basic necessities. According to the media and 

literature (Mbati-Mwengwe, 2001; Musonda, 2004.), many of the poor sitting tenants 

have been exploited by the wealthy tenants who can buy or rent a house at low price 

while the owners find themselves alternative cheaper accommodation in shanty 

compounds. Some sitting tenants particularly the vulnerable groups such as women 

(widows), orphans and the unemployed were victimized and lost out on houses in which 

they were sitting tenants. Although, there are indications that the home ownership scheme 

has had negative effects on the poor, this assertion may not be clear-cut. This study 

attempts to find out some of the varieties and differences in terms of positive and 

negative impacts of the home ownership scheme. In particular I explore the effects of the 

housing scheme in helping the low income groups realize their rights through acquisition 

of houses and how ownership of houses has impacted on their lives in terms of economic 

and social empowerment. 

 

1.4 Research Aim and Objectives 

The aim of the study is to explore the effects of Zambia’s housing empowerment scheme 

in empowering the majority of the people, particularly the low income men and women 

in Mufulira town through the sale of public rental houses to the sitting tenants. Therefore, 

this study attempts to find out the relationship between home ownership and economic or 

social empowerment. The low-income group is a heterogeneous one living in low cost 

housing and it comprises the employed, unemployed, petty traders or businessmen and 

women. The specific objectives of this study are as follows: to determine the main 


 8

reasons for the sale of public rental houses to tenants; to establish the eligibility criteria 

used and affordability for purchasing houses; and to find out the impact of house 

ownership on the lives of people. Based on these the overall objective, the following 

questions will be addressed in this thesis.  

1.5 Research Questions 

1. What were the main reasons for the sale of public rental houses to tenants? 

  
2. What were the eligibility criteria for the purchase of houses; and how affordable 

were the houses to ensure that low income people realize their rights? 
 

3. Has ownership of houses helped the people improve their houses and economic 
status? 

 
4. How has home ownership affected people’s personal lives in terms of identity, 

community participation, and personal security? 
 

 

1.6 Structure of the Thesis 

This thesis has eight chapters discussing the topic under study and integrating 

information from different sources. 

 

Chapter One has given an overview to the study and states the problem under study. This 

chapter brings out the global position on the issues of housing as a human right. Chapter 

Two gives the socio-economic and political context in the country as this affects the 

housing programmes both directly and indirectly. 

 

Chapter Three reviews some major theoretical perspectives such as Alternative 

development and Gender and Development (GAD) under which this study of 

empowerment through home ownership can be analyzed and understood. The main 

concepts discussed are house/home, empowerment and rights. Chapter Four presents the 

methodology that was used in the study. It looks at the methods and procedures, the 

nature of data gathered, and the challenges encountered in the field. 


 9

 

Chapter Five presents and discusses findings on the process of selling public rental 

houses. Here the reasons for the sale, eligibility criteria and affordability, and the 

redefined role of the government and councils are discussed. Chapter Six discusses 

economic empowerment that comes as a result of ownership of a house/home and also 

looks at house owners’ ability to maintain their houses. Chapter Seven, deals with Social 

empowerment in relation to issues of identity, community participation and personal 

security. Chapter Eight gives a summary, conclusion, and recommendations to the study. 


 10

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 11

CHAPTER TWO 

 

BACKGROUND TO THE STUDY 

 
It is common knowledge that housing is almost indispensable in our lives, yet the 

numbers of homeless people and substandard houses is ever increasing. Considering the 

magnitude of the housing problem in Zambia, this chapter gives the background 

information to the study by presenting the country profile. It also looks at the current 

housing situation in Zambia as partly a consequence of the colonial and postcolonial 

housing policy legacy. Furthermore, this chapter discusses the role of the government in 

promoting the acquisition of decent shelter among the poor. Then, a brief introduction to 

the Copperbelt and Mufulira town, the study area, is given.  

 

2.1 Country Profile 

2.1.1 Geographical Location 

Zambia is located in Central Southern Africa. It is a landlocked country and share 

common borders with eight neighboring countries namely: Angola, Democratic Republic 

of Congo (DRC), Tanzania, Malawi, Mozambique, Zimbabwe, Botswana, and Namibia 

(see figure 2.1). The total area of the country is approximately 752,614 square kilometers 

and is divided into nine administrative regions or provinces as shown by figure 2.1. 

Lusaka is the capital city and other major centers include the towns of the Copperbelt 

(Kitwe, Ndola, Mufulira, Chingola, Kalulushi and Luanshya shown in Fig 2.2), in the 

central province there is Kabwe and Kapiri Mposhi, in the southern part of the country is 

Livingstone which is the tourist capital, though some of these towns are not shown on the 

map. 

 

 

 


 12

Fig. 2.1 Map of Zambia Showing Administrative Boundaries 

 
Source: Adapted from Exploration Consultants Limited (1995) http://www.zambia-

mining.com/country.html 15.11.04 

2.1.2 Population 

 The 2000 census recorded a population of 10.3 million with an annual growth rate of 2.9 

percent. It was projected that by 2004 the population would be 10.5 million. Zambia is 

one of the most urbanized countries in Sub-Saharan Africa with about 40 percent of the 

population living in urban areas. More than 2 million people are living in the capital city 

Lusaka today. In 1990 Lusaka and Copperbelt provinces had the largest percentage of 

urban population with 82 and 81 percent respectively. The average population density for 

the country increased from 9.8 in 1990 to 12.4 persons per square kilometre in 2000. 

Lusaka Province had the heaviest population density with 61.3 persons per square 

kilometre (Central Statistical Office (CSO, 2000). 

2.1.3 Politics and Administration 

Zambia formerly known as Northern Rhodesia was a British colony until 24th October, 

1964 when it became independent. The country has gone under three major phases of 

governance. The first phase was known as the First Republic from independence up to 


 13

1971. This era was characterized by multi-party politics and the President then was 

Kenneth Kaunda of United Nation Independence Party (UNIP). The same presidency 

continued to the Second Republic era but this was a one party rule until 1991. The Third 

Republic was under former president F.J.T. Chiluba of the Movement for Multi-party 

Democracy (MMD) and the country resorted to multipartism. Chiluba ruled for two terms 

from 1991 to 2001 when President Levy Mwanawasa took over under the same party. His 

political agenda is to promote ‘good governance’ and end corruption and mismanagement 

of resources in the country. Administratively the country is divided into nine provinces as 

shown in figure 2.1 and there are 72 districts. Lusaka city is the country’s administrative 

headquarters. 

2.1.4 Economy 

Zambia is one of the African countries which have experienced decline in their per 

capital income over the last two decades. While the population growth rate remains high-

2.9 percent per annum – the Gross Domestic Product (GDP) declined at an average of 4.0 

percent during the period 1990 to 1994 (MoLGH, 1996a). In 1991, Zambia adopted an 

open, private sector-led economy with minimal government interference. The country’s 

economy is based largely on copper and cobalt mining. Copper accounts for 

approximately 80 percent of Zambia’s export earnings. However, due to unfavorable 

copper prices at London Metal Exchange (LME) since 1975, the export earning has been 

declining. The decline has partly been responsible for the poor performance in sectors of 

the economy that mainly rely on imported raw materials and equipment. The country’s 

balance of payment status has mainly depended on the performance of the mining 

industry. Despite the additional foreign exchange earnings from non-traditional exports, 

the country still continues to pay more to the outside world than it earns from its exports. 

Hence the poor balance of payments performance (CSO, 2000). 

 

In an attempt to address this problem, the government adopted the Structural Adjustment 

Programme (SAP) in 1991 with an intention of creating macro-economic stability in the 

economy. Measures taken included: liberalization of trade, prices, interest and foreign 

exchange rates, removal of subsidies, privatization, reduction in public expenditure, 


 14

public sector reforms and liberalization of the marketing and pricing of agricultural inputs 

and produce. The poor performance of the country’s economy has affected the public 

housing sector adversely. However, there is a shift of emphasis from SAP to Poverty 

Reduction Strategy Programmes. Measures are being undertaken to revive the economy 

in order to reduce poverty in the country. In this regard Zambia’s Poverty Reduction 

Strategy Paper (PRSP) focuses on measures to achieve strong sustainable economic 

growth. A growing economy that creates jobs and tax revenues for the state is seen as a 

sustainable powerful tool for reducing poverty. The economic growth must promote 

income-generation, linkages, and equity (GRZ, 2002b).  

 

According to GRZ (2002b), a growth rate of between 5 to 8 percent per annum will be 

required for noticeable poverty reduction. The target or projection made in 2000 was to 

achieve growth rate of 4 percent in 2004. This can be achieved as Zambia is still 

endowed with great potential in sectors such as mining, agriculture, tourism, and other 

industries. ‘Good governance’ is also seen as an important key in the realization of the 

objectives and goals of the PRSP. Good governance in the Zambian context refers to 

broad based stakeholder participation in decision-making processes as well as 

transparency and accountability. According to Alsop and Norton (2004), the PRSP model 

seeks to increase accountability and transparency and to enhance citizen inclusion in 

policy-making and governance. This has features of both rights and empowerment 

approaches to development, as it is based on wide and comprehensive contributions and 

consultations and non-discriminative in nature. However, in most case the poor people 

themselves are not even aware of what is going on, though they are said to participate in 

decision making in issues of national interest such as making contributions towards the 

constitution review. 

2.1.5 Poverty 

Poverty is a serious problem in Zambia. Data from various surveys and research projects 

show poverty in its varying forms and that poverty in most of the critical dimensions 

increased during the 1990s. The majority of the people suffer from weak purchasing 

power, homelessness, and insufficient access to basic necessities such as education, 


 15

health, food, and clean water. In the Zambian context poverty is defined as “lack of 

access to income, employment opportunities, and normal internal entitlements for the 

citizens to such things as freely determined consumption of goods and services, shelter 

and other basic needs of life” (GRZ, 2002b:10). The poverty datum line in Zambia is set 

at $1 US dollar per day. 

 

Currently, about 73 percent of the Zambians are classified as poor of whom 53 percent 

are considered to be extremely poor. Poverty is more prevalent in rural areas with 83 

percent compared to urban areas with 56 percent. However, during the last ten years, 

poverty has risen faster for urban than for rural areas of late as a result of failing 

industries and rising unemployment. The largest number of the poor is found on the 

Copperbelt and Lusaka Provinces. In the 1990s, the HIV/AIDS pandemic and other 

diseases have worsened the poverty situation (CSO, 2000).  

 

Gender issues are important in achieving a sustainable economic growth, job creation, 

ensuring food security and reducing poverty. The Central Statistical Office refers to the 

1998 Living conditions survey which showed that persons in female-headed households 

were more likely to be extremely poor than those living in male headed households. Food 

poverty was more prevalent among female-headed households 61 percent compared with 

52 percent of male-headed households. The proportion of female-headed households in 

Zambia has slightly increased from 16.9 percent in 1990 to 18.9 percent in 2000 (CSO, 

2000). 

2.1.6 Employment 

The economic reform programme has continued to have a negative impact on the 

employment situation. Formal sector employment has progressively declined since the 

inception of the structural adjustment programme. For instance, in 1994 about 7,600 

persons in about 250 companies were declared redundant. The largest employer in the 

formal sector is the private sector. In June 1994 this sector accounted for 202,000 or 40.2 

percent of all formal sector employees (CSO, 2000). Although the share of formal 


 16

employment has declined in absolute terms, the proportion of the private sector 

employment vis-à-vis the entire formal employment sector has increased.  

 

The second largest formal sector employer is the parastatal in such areas as mining, 

telecommunication and some manufacturing industries. In 1994 it accounted for 149,000 

or 29.8 per cent of formal employees. There is a 6.8 percent drop in employment within 

the parastatal sector. The central government is the third largest employer after 

parastatals and recorded 133,600 or 26.6 percent of formal jobs in 1994. In the local 

government the percentage of total employment has continued to decline from 4.2 

percent or 21,600 employees in 1993 to 3.5 or 17,600 employees in 1994. The local 

government is the smallest formal sector employer (MoLGH, 1996a). Declining job 

opportunities in the country is a clear indicator of increasing poverty levels among many 

Zambian households. 

2.2 Urbanization in Zambia 

The initiation of large scale Copper mining in the late 1920s set off a burst of industrial 

development that drastically transformed the country. The country was an agricultural 

territory at the time Cecil Rhodes’ British Southern African Company took over in the 

1890s. The map below shows the major mining centre on the Copperbelt province which 

attracted large numbers of labour force. 

 


 17

Fig. 2.2 Map of the Copperbelt Province Showing Mining Centers 

 
Source: Ferguson (1999:5) 

 

At independence Zambia was a highly urbanized nation due to the emerging of the 

mining towns on the Copperbelt. The concept of urbanization referred to a process 

involving a movement of people form rural to urban areas, and led to a western style 

industrial modernity (Ferguson, 1999). There was no country urbanizing faster than 

Zambia due to the expanding mining economy. The change in demographic terms was so 

great that by 1969, five years after independence, urban population on the Copperbelt 

was over 1 million; 30 per cent of the total population of 4 million people. The total 

waged employment was 750,000 and a vibrant mining industrial economy made Zambia 

one of the richest and most promising nations among the African states. 

 

 This rapid urbanization also had its own negative impacts on infrastructure and services, 

and on the demand for housing in particular. Urbanisation, thus led to the expansion of 

shanty compounds not only on the Copperbelt but also in other towns and cities in the 

country. Somewhere along the way in the 1970s, the economy of Zambia lost track. The 

countries per capita income fell more than 50 percent from 1974 to 1994. Gross National 


 18

Product (GNP) has been declining at an average of 3.1 percent per year from 1980 to 

1993. This was due to the decline of copper prices at the world market which accounts 

for 90 per cent of the country’s exports (Ferguson, 1999). On the other hand, copper’s 

export also declined in amount over time. By 1995 several mines had closed and others 

showed declining yields. This situation is believed to have been due to mismanagement 

as well as declining copper content in the ore. This was also due to the general world 

recession triggered by the oil crisis in the 1970s. Meanwhile the country’s economy had 

been over burdened by external debts, which continued to grow as the economy’s 

performance worsened. 

 

The huge external debt burden has left the country with little choice but to yield to the 

demands made by International Financial Institutions like the International Monetary 

Fund (IMF) and World Bank through measures such as structural adjustment of the 

economy. The aim has been to reduce the government’s role in the economy. In order to 

establish a free market and a secure environment for capital and to reduce urban 

consumption that is understood to have ruined rural-urban terms of trade and inhibited 

agricultural development (Ferguson, 1999). Ferguson further argues that the IMF 

programmes managed to slash the incomes for the urban people as the emphasis on 

achieving economic growth resulted in reduction in public expenditure and salaries. The 

urban poor have become poorer and their lives have become an almost incredible 

struggle.  

 

This is very true of the Copperbelt of which Mufulira town, the study area is part. The 

lives of the poor on the Copperbelt have been lowered to a point where hunger and 

malnutrition has become the order of the day. Even many of the fully employed workers 

cannot afford three decent meals a day. This increase of people in urban areas without 

steady incomes has resulted in widespread poverty, reduced life expectancy and high 

infant mortality rate. This is also coupled with the HIV/AIDS pandemic. The towns of the 

Copperbelt today are shrinking through urban-rural migration a ‘counter-urbanization’ 

while industrialization has given way to ‘de-industrialization’ as Ferguson (1999:11) puts 


 19

it. Although there are indications of counter-urbanizations, there are also other evidences 

that people stay in the towns after retiring as discussed in Chapter Seven in this thesis. 

 

Through the 1960s and 70s, settling in town remained an economic possibility. One could 

find job as a watchman, charcoal dealer or stay with employed siblings. But this changed 

in the 1980s when even to feed oneself became difficult due to high inflation with 

devaluation of the currency and prices de-control for food items. From the 1990s to date 

as mentioned above, the formal sector jobs shrank in real terms, leaving informal sectors 

of traders, charcoal dealers and so forth over-saturated. Retirees and retrenches are 

unlikely to find any work at all. 

 

The impression obtained during fieldwork was that the coping strategies for the urban 

poor or unemployed on the Copperbelt, particularly Mufulira town currently include 

being engaged in small businesses such as selling at home and street vending. The items 

sold include, charcoal, food stuffs and other basic necessities that can be sold in small 

quantities. Others sell at the market place while others do not have any income. Among 

those without an income some have home gardens were they grow vegetables for survival 

and can only earn a small surplus. Some are involved in brewing and selling liquor. Large 

proportions of the people engaged in the informal income generation activities are 

women. I will return to this in Chapter Six. Having discussed urbanization in Zambia, it 

is also important to trace the development of the housing policies or programmes from 

the colonial era to date in order to have a clear understanding of the background 

surrounding the current housing issue in Zambia. 

 

2.3 Housing Provision in Zambia 

The provision of housing in Zambia has undergone changes over the years. It has moved 

from being the responsibility of central government in the colonial and part of the past-

colonial era to a more liberalized approach during the last years. These changes are 

discussed in the following sections. 

  


 20

2.3.1 Colonial Housing Policy in Zambia  

Housing provision in the colonial era was guided by the African Ordinance of 1948 

which provided the institutional framework for the housing sector. According to this 

policy each municipality was to reserve land specifically for the construction of housing 

for Africans. The citizens were settled according to their race and Africans had no rights 

to choose to live in areas designated for Europeans, Indians or Mixed race and vice versa. 

Under the African Ordinance, housing was tied to employment. Hence employers were 

required to provide either land or housing for their workers. Local authorities were 

obliged to provide for the African workers living within their municipalities. This policy 

provided the means to control the influx of rural populations in search of employment 

opportunities in urban areas. The policy did not provide for opportunity, and job seeking 

migrant workers were immediately repatriated on retirement. Thus squatters were 

removed and demand for housing was reduced to cater only for those in gainful 

employment. Housing was provided by municipalities up to 1913. For example, Lusaka 

Municipality provided 49 percent while employers supplemented that with 32 percent, 

with 19 percent temporary and scheduled for demolition (MoLGH, 2002:7) 

 

One of the serious limitations of this housing policy was that it discriminated against the 

indigenous people. Houses for the Africans were substandard and set in high density 

areas and often with minimum of amenities and facilities like communal washrooms and 

toilets. Equally fundamental is the fact that this policy did not encourage home ownership 

and thus denied the indigenous people to live where they wanted. With such 

consideration in mind, it can be concluded that the colonial human settlement policy was 

discriminative and exploitative. The indigenous settlements were destroyed and people 

forced to settle in native reserves which were less productive lands without any economic 

resources and proper means of communication. This situation continued up to the end of 

the colonial period in 1964 (when Zambia gained independence) (Tipple, 1981). 

 


 21

2.3.2 Post Colonial Housing Policy 

Independence brought about substantial social, economic and political changes. More 

important was the change in the colonial settlement and housing policies; the restrictive 

administrative and legal barrier that had denied the Africans the freedom of movement 

were removed. The freedom to move from Native Reserves to the towns brought joy to 

many Zambians, but resulted in sudden migration of people from rural to urban areas 

mainly to enjoy what was previously denied. 

 

According to MoLGH (2002) in terms of urban planning and development, the 

authorities were not ready and it was not their priority to cater for the sudden influx of 

people. The public capacity for employment, housing and services could not meet the 

increase in squatter settlements. In March 1964, a conference was convened by the 

minister of Housing and Social Development to work out a housing policy. However the 

plan was not completed. In 1965, the appointed committee presented the policy, though it 

was biased towards the high density urban areas. Under this policy, the government was 

to subsidize low cost housing through grants amounting to 50 percent. The policy laid 

down both the cost limits and minimum standards of accommodation for houses in 

housing development areas on land provided by local authorities.  

 

A central institution for dealing with the challenges of housing was needed. The National 

Housing Authority Act was passed in 1971. This act was the culmination of all previous 

conferences, discussions and efforts put into the implementation of a feasible program. It 

was realized that all the efforts attempted were far too fragmented and did not aim at 

providing a long term solution to the apparent and growing housing problems at the time. 

The Act provided for better development and control of housing throughout the country 

and allowed for establishment of a body known as the National Housing Authority 

(NHA). Its function was mainly the provision of shelter as a basic human need and better 

living standards for the people at national level. Under this Act, the NHA was to keep 

housing conditions under continuous review through periodic surveys. It was also 

supposed to advise government and local authorities on the need for further housing 

development.  


 22

The NHA was also mandated to take over, manage and control on efficient and economic 

basis houses belonging to government, to promote home ownership by the introduction of 

house purchase schemes. Partially completed houses were constructed and sold to home 

owners who needed accommodation, but could not afford the full costs of the houses. 

Home owners were expected to complete and enlarge their houses as their financial 

ability permitted. The NHA shifted from its previous role to building, renting and selling 

completed houses with funds borrowed from financial institutions on a profit making 

basis because the government took a low profile. This shift concentrated on the 

commercial aspect of the NHA Act at the obvious expense of social housing for the poor 

and elderly (MoLGH, 2002). 

 

In the First National Development Plan (FNDP), 1966-72 and subsequently, the Second 

National Development Plan (SNDP) 1971-1976, the government also embarked on 

housing programs to construct 4,750 houses annually with the hope of solving the crisis 

(Mwimba, 2002:8). However, Mwimba points out that a number of these schemes were 

embarked on rather hurriedly and the lack of commitment from the government led to the 

schemes failing. 

 

The policy in the SNDP shifted from housing provision to upgrading, under the 1974 

Housing Act. The squatter up-grading and self-help housing schemes collapsed at the 

hand-over to the local government because it lacked community goodwill and 

commitment. The other problem was due to poor identification and selection of 

participants, these schemes involved migratory populations. Finally, the policy only 

applied to housing in urban areas thus marginalized a great majority of people in rural 

areas. This created a socio-economic gap and a reason for the migration of people from 

rural to urban areas, a trend which has continued to the present day (MoLGH, 2002). 

Although, the national development plan made provision for housing, no national 

housing programmes were implemented. Since the 1980s, provision of housing has been 

left a responsibility of local authorities who did not have guidance or support from 

government until 1996 when the housing policy was prepared by the MoLGH. 

 


 23

Currently, the Presidential Housing Initiative (PHI) a project by NHA is in place intended 

to develop housing schemes as a way of promoting home ownership. Houses have been 

constructed in Lusaka and Ndola on the Copperbelt Province for those who can afford to 

purchase. However, the scheme may only be benefiting the well off and excluding the 

low income as the houses are highly priced. The Draft Transitional National 

Development Plan (TNDP) (2000-2005) has offered little hope in terms of low cost 

housing. For example, the commitment to housing, squatter upgrading and financing of 

housing fund (African Housing Fund). However, out of the 15 percent of the budgetary 

allocation which is supposed to be for housing, an estimate of only 0.5 percent of the total 

expected expenditure of K7,131,349,321,215 for plan was released (GRZ, 2002a:7, 

Mwimba, 2002:8). While this may indicate financial constraints on the part of 

government, it might also reflect the lack of commitment to housing programmes. 

 

2.3.3 The Current Status of Housing Stock in the Country 

The performance of the housing sector has been adversely affected by the unfavorable 

economic situation. Currently there is high inflation and interest rates. Housing finance 

and building materials are very expensive thus unaffordable. This has a negative impact 

on the quality of housing and the rate houses are being built. There is much pressure on 

infrastructure and social services country-wide as a result of rapid population growth 

combined in some cases by rural to urban migration. The housing sector faces greater 

challenge than any other sector. This can be confirmed by official statistics in figure 2.3 

below, by the Ministry of Local government and Housing, (MoLGH, 1996a). 

 

 

 

 

 


 24

Fig. 2.3 Housing Stock in Zambia 

The housing stock in Zambia is approximately 1.3 million dwelling units for a population of 

about 10.3 million, by 2004 estimates. Only 31 percent of the total housing stocks were formally 

and fully approved in 1990. The remaining 69 per cent of the housing stock were informal and 

poorly serviced or not serviced at all. About many of these informal or poorly serviced housing 

stocks were not meant for use as housing unit. 

 

Approximately 36 percent of the 1.3 million households in Zambia are supplied with piped water; 

about 38 percent use wells or bore holes and about 26 percent use rivers or streams. About 17 

percent of households use flush toilets, 54 percent use pit latrines and 29 percent do not have 

toilet facilities at all. Nearly, 64 percent of the nation’s housing stock is in rural areas where the 

dispersed settlement pattern makes it difficult to provide basic infrastructure and social services. 

Basic services are therefore generally poor or non-existent, while the remaining 36 percent in 

urban areas. About 70 percent of these urban housing units are equally poorly serviced.  

 

It is also estimated that 80 percent of the nation’s housing stocks are owned by individuals; 5 

percent by central government; 6 per cent by District Councils; about 6 percent by parastatal 

organizations and 3 percent by private organizations. Most formal housing outside housing 

development areas (site and service areas) is institutional housing and is occupied at heavily 

subsidized rentals. Due to poor finance and lack of budgetary allocations for housing, 

institutional housing stocks have not increased significantly and existing structures have not been well 

maintained. 

 

MoLGH, (1996a:7)  

 

The in figure 2.3 shows that the need for adequate housing in Zambia is very huge and 

requires attention. As already mentioned, taking into account all the homeless families 

and the need to replace substandard dwelling units, the current housing shortfall stands at 

about 846,000 units (MoLGH 1996a). Inappropriate laws relating to land tenure systems, 

inadequate budgetary allocation for provision of infrastructure and services and lack of 

affordable building materials are some of the constraints hindering housing delivery. As a 

way of providing a vision for the development of adequate and affordable housing for all 

income groups in the country, the housing policy referred to earlier was drawn up in 1996 


 25

after a comprehensive assessment of the housing situation in the country. This was done 

through a process of consulting many people and stakeholders, throughout the country. 

The action recommended in the policy document when implemented was to lead to a 

systematic provision of shelter to all people. 

 

The main goal of the housing policy was to provide adequate and affordable housing for 

all income groups in Zambia. This was to be achieved through the attainment of a number 

of objectives, among which include:  

• an allocation of a minimum of 15 percent of the national budget to housing to 

support a sustainable housing development programme (this is still far from being 

achieved and by 2003, only less than 1 percent was being allocated annually given 

the economic climate);  

• making a serviced land available for housing development and streamlining the 

land allocation system; and  

• assisting the poor to acquire decent shelter through alleviation of their 

affordability problem (MoLGH, 1996a:15). 

 

It is argued in the policy document that the National Housing Policy provides a 

framework for sustainable housing development and a way for ensuring that limited 

resources are put to their optimum use and thus address poverty alleviation. It helps 

define the technical, financial and administrative framework needed to carry out housing 

programs. It also identifies public and private agents responsible for implementation. The 

implementation approach is said to have taken into account the following aspects of 

housing development and growth of housing sector: housing finance, land delivery, home 

ownership, building standards and bye-laws, local materials, employment, legislative 

base, institutional framework, infrastructure development, rural housing, and impact on 

building industry. Among these aspects mentioned here, the most important for this study 

is home ownership. 

 

However, home ownership in this study is with reference to the sale of public rental 

houses to the low income group as a way of empowering them. The study reflects the 


 26

impact of home ownership to the people of Mufulira town on the Copperbelt Province of 

Zambia.  

 

2.4 Mufulira Town 

Mufulira is a town in north-central Zambia and it is a former colonial town. The 

emergence of this town can be traced back to the introduction of mining activities by the 

British South African (BSA) Company in the late 19th century. In 1924, the BSA 

Company handed over the mining activities to the British colonial government. White 

settlers came to settle and some to work in state institutions that were established along 

with mining. Increase in mining activities led to the creation of an urban temporary male 

work force through forced and migrant labour between 1900 and the 1940s. Indigenous 

people were alienated from their fertile land along the railway line and there was also an 

introduction of hut tax which was imposed on them. This compelled males to go to urban 

areas to look for wage labour in the mines. Since wives and children were not allowed to 

settle in urban areas, they remained in rural areas. This policy led to the creation of an 

urban population of Africans to provide cheap labour and this resulted to the construction 

of low quality single quarters with minimal services (Hamalengwa, 1992), while the 

whites stayed in spacious well built houses with their families. The effects of colonial 

policies in terms of housing units, and infrastructure and social stratification in Mufulira 

persisted even after independence, though restrictions became abolished.  

 

The fact that housing was linked to employment and mostly it was men who were in 

employment meant that most houses were registered under men and women were largely 

excluded. This trend continued to some extent up to the sale of houses especially for the 

low income group in which very few women are employed. Mufulira’s population in 

1999 was 204,104 people. This town is one of the country’s chief copper-mining centers. 

Its rich local deposits have been exploited for many years. Smelting and refining of 

copper and explosives-manufacturing plant are important industries in the town. Mufulira 

is one of the towns on the Copperbelt that was seen as a prospect for jobs and wealth 

especially after independence. However, with privatization of the mines and restructuring 


 27

of most government department, unemployment is estimated to be over 60 percent of the 

population of the town. While many people are unemployed, those working in the 

informal sector earn very little forcing many to live in conditions of extreme poverty 

(Biz/Ed 2005). 

 

The current socio-economic and settlement patterns in Mufulira are as a result of its past 

colonial status as a town. The state of the infrastructure, housing units and social 

stratification in most townships owe their origin to the colonial era (Payne, 2000). Hence 

as a result of segregations and demarcations or establishments of status townships, basic 

services associated with housing such as water and sanitation can not be distributed or 

accessed equally by all groups of the people. Mufulira is divided into residential areas 

with houses predominantly owned by the council and the mining company as shown by 

figure 2.3 below. Residential areas are categorized as high cost areas, medium cost, and 

low cost housing. The houses in squatter settlements are owned by individuals. 

 

The residential areas in Mufulira have remained the same in size in most case since this 

map was drawn in 1971, except for areas such as Kalukanya, Ndeke village, Francis 

Mukuka and Kamuchanga which are expanding by land owners to build their own 

houses. Squatter areas (Kawama and Mupambe) are also expanding. My study 

concentrated on low cost housing formerly council houses in three residential areas: 

Kamuchanga, Kansuswa, Chobolya and Kantanshi. Previously residential areas were 

dynamic as people moved from one area to another according to their jobs and positions.  

But these were not vertical movements as people only relocated to areas of same 

residential status such as within the low cost category.  

 

  

 

 

 


 28

Fig. 2.4 Map of Mufulira Showing Residential Areas 

 
Source: Davies (1971), adapted from Chimuka (2003:7). 

2.5 Conclusion 

This chapter has endeavored to present the background or the development context of the 

country from the socio-economic to political issues, and how these impact on housing 

programmes. The chapter has shown how high poverty levels in the country and in 

Mufulira in particular, adversely affects the implementation of housing empowerment 

projects by the government. Then housing programmes have not only been negatively 

affected by national socio-economic policies but also the international policies have 

played a major role. For instance, through the neo-liberal policies such as SAPs 

privatization and liberalization of the economy. This chapter formed a foundation in 

explaining the impact of home ownership programmes in the Zambian context bearing in 

mind the socio-economic and political situation as we are going to see in the analysis in 

Chapters Five, Six and Seven.  

 


 29

CHAPTER THREE 

 

THEORETICAL FRAMEWORK 

 

This chapter presents the theories and concepts used in the analysis of the findings. The 

theoretical perspective for this study is based on alternative development theory and 

gender and development (GAD). Under these theories, two concepts have been 

employed, these are rights and empowerment. Housing is an important development issue 

as it affects people’s lives directly, the chapter also discusses the meaning of house and 

home. Therefore, the above mentioned theories and concepts were used to analyze the 

findings of this study as they mainly focus on improving people’s lives, particularly the 

poor. 

 

3.1 Alternative Development 

Friedmann (1992), points out that like the mainstream doctrine to which it stands in 

dialectical opposition, alternative development is not primarily a set of technical 

prescriptions but an ideology. This means that it is bound by certain moral values; for 

example, it is argued that if social and economic development means anything at all, it 

must mean a clear improvement in the conditions of life and livelihoods of ordinary 

people. It is morally wrong for large numbers of people to be systematically excluded 

from development. Alternative approaches to development emerged in the 1970s as a 

critique to theories such as modernization and dependency. Its proponents argue that 

conventional development which is based on institutionalized methods and provisions 

have failed to achieve desired results to end poverty particularly in the Third World. 

Failure of the conventional development approaches to improve the poor people’s lives 

led to the debate of rethinking development. 

 

It is important to note that alternative development is implemented side by side with 

mainstream development. This is because it is mostly driven by civil society but for most 


 30

development projects, you need state involvement. The state usually takes up the role of 

facilitation such as through passing relevant legislation. As an ideology, alternative 

development argues for the rectification of existing imbalances in social, economic, and 

political power. It is also believed that human development is impossible without 

economic growth. Alternative development should be concerned with human welfare and 

not just economic growth. Sen (1984) argues that development is best seen as an 

expansion of people’s capabilities, as a process of emancipation from necessities that 

constrain fuller realization of human freedoms or rights. The idea of development as a 

process of improving human welfare has major implications for policy making because it 

presents an alternative approach to assess the performance of the economy and what is 

regarded as development. 

 

Pieterse (2001) points out that alternative development has been concerned with practices 

of development such as participatory and people-centered approaches and with redefining 

the goals of development. As I will come back to below, mainstream development has 

combined its emphasis on economic growth with a people-centered definition of 

development. However, there has been a lot of emphasis on achieving economic growth. 

Alternative development has been concerned with the promotion of different ways of 

achieving development such as by empowering the people through participation so as to 

enable them to meet their basic needs and rights as well as taking gender issues into 

consideration. 

 

3.1.1 Participation 

According to Henkel and Strirrat (2001) there are various common principles that govern 

participatory practices in development. These include: Firstly, a stress on ‘bottom-up’ 

rather than ‘top-down’ approaches – this  claim argues that many projects fail because 

they are imposed from above rather planned and implemented by the would be 

beneficiaries. Secondly, a stress on empowerment – it is a general belief that people are 

poor because they are disempowered, and it only through empowerment that they will 

escape their poverty. However, what empowerment involves is in most cases unclear. As 


 31

a result empowerment becomes the objective of development rather than the means. 

Thirdly, a stress on the marginal – this category is highly heterogeneous and may include; 

women, the unemployed, or poor in general who may be excluded from the mainstreams 

of society. Fourthly, a distrust of the state – this is because the state encourages ‘top-

down’ development, that inhibits ‘participation’ and ‘disempowers’ people. Finally, a 

celebration of ‘local’ or ‘indigenous’ knowledge – this is seen to be in tune with the stress 

on the marginal, on ‘bottom-up’ development and empowerment, participation is said to 

put great emphasis on the importance of ‘local’ knowledge which is in most cases 

despised in development.  

 

Rahnema in the Development Dictionary (1992:116) defines participation as ‘the action 

or fact of partaking, having or forming part of’. In this way participation could be either 

transitive or intransitive, either moral or immoral, either forced or free, either 

manipulative or spontaneous. Transitive forms of participation are oriented towards a 

specific goal or target. Whereas, the intransitive form of participation is not goal oriented, 

the transitive form of participation has a moral aspect, according to the ethically defined 

nature of the goals it pursues. It is generally associated with moral or desirable goals and, 

as such given a positive connotation. It is seldom thought that the act of partaking may 

apply to undesirable purposes. Participation as an aspect of alternative development has 

been embarked on by third world countries. This was a way of enabling people to 

participate in development programs.  

 

 According to Rahnema (1992) participation had various functions for instance, the 

political function of participation was to provide development with a new source of 

legitimization. Its main task was to empower the poor. The instrumental function of the 

participatory approach was to provide the re-powered actors of development with new 

answers to the failure of conventional strategies, and to propose new alternatives, with a 

view to involve the poor in their poverty alleviation. Finally, in social terms, participation 

was the slogan which gave the development discourse a new lease of life. All institutions, 

groups and individuals involved in development activities rallied around the new 

construct in the hope that the participation approach would finally enable development to 


 32

meet everyone’s basic needs and to end poverty. In practice, participation means the 

involvement of people at all stages of the development process. These stages include 

decision-making, policy formulation as well as implementation. Therefore, participation 

implies engaging people in actions that will lead to improvement of their lives. This 

implies that ordinary people are potential agents of their own development. It is through 

participating that people become empowered. 

3.1.2 Empowerment as Aim and Process  

Just like participation, the concept of empowerment is equally central to alternative 

development. Empowerment is a highly contested concept and means different things for 

different people. Young (1987) cited by Visvanathan, et al. (2000) defines empowerment 

as a process through which people take control over their own lives, gain the ability to do 

things and make their own decisions that will improve their lifestyles. In other words it 

means to get back the power, to be powerful, or being given back the power. It is a 

dynamic process which enables people to acquire or experience dignity, high self-esteem 

and ability to make decisions on issues affecting their lives. Dale (2000) emphasizes that 

empowerment is a process through which the poor acquire more influence over factors 

that shape their lives from the perspective of individuals and as households.  

 

‘Empowerment’ as a concept seeks to give power to the poor majority who are excluded 

or disempowered socially, economically, and politically to enable them to participate 

fully in improving their lives. The poor are no longer regarded as passive recipients of 

state developmental projects, but as people who are actively engaged in the production of 

their own lives and livelihoods. Empowering projects aim at addressing the conditions of 

the poor and underprivileged directly. It argues for their involvement in actions that will 

lead to their own empowerment. This is because participation is a tool to achieve 

empowerment. Therefore, the concept of empowerment acknowledges the existence of 

the poor and their rightful claims as human beings and citizens. Empowerment must 

pursue structural changes at national level as well as local action (Friedmann, 1992). 

 

Friedmann discusses different forms of power. Social power is seen as access to certain 


 33

bases of household production, such as information, knowledge and skills, participation 

in social organizations, and financial resources. An increase in social power may be seen 

as an increase in a household’s access to bases of its productive wealth. While political 

power is concerned with access of the individual household members to the process by 

which decisions are made, especially those that affect their future. Political power 

includes: voting, power of voice and collective action. Psychological power is an 

individual’s sense of potency. It presents itself in form of self-confidence. At the same 

time, it gives voice to the future generations who desire historical continuity in territorial 

development. Elements of empowerment such as economic, social and political are very 

important in discussing how the sale of public rental houses have impacted on people’s 

lives in Zambia particularly the low income Mufulira residents.  

 

Since even the most marginalized, impoverished communities are affected by global and 

national forces; empowerment must be analyzed in global, national as well as local terms 

(Parpart, et. al. 2002). Global forces such as economic, political or cultural are both 

marginalizing for some and enhancing the power of others. We are all affected as the 

world is increasingly becoming interconnected. For example, the implementation of neo-

liberal policies as already referred to in Chapter Two and to be discussed later, in most 

countries including Zambia have disadvantaged some social groups.  

 

Empowerment is seen both as a process and an outcome/aim. It is a process in that it is 

fluid, often unpredictable, and requires attention to the specificities of struggles over time 

and place. Empowerment can also be seen as an outcome that can be measured against 

expected accomplishments. Attempts to measure outcomes are important as a means for 

keeping development practioners and policy makers honest. However, the literature 

cautions against assuming that the achievement of stated goals is proof of individual or 

group empowerment (Papart, at al. 2002, Visvanathan, et. al 1997)  

 

Rowland (1998) analyzed empowerment for the poor and very poor women who had 

gone through the Women’s Educational programme in Honduras. She discovered that 

empowerment was complex and took different forms in different ‘spaces’ of women’s 


 34

lives. The process of empowerment for individual women was a personal and unique 

experience, even though some experiences were similar. ‘Personal empowerment’ 

experienced by women took many forms ranging from literally becoming able to leave 

the house unaccompanied, to moving into positions of active leadership in the 

organization and in the wider community. In a similar manner ‘collective empowerment’ 

was experienced. This meant the group changed in many ways over time, and this was 

identified in the way, in which it was organized, the activities they undertook, the 

relationships within them and between them, relationships within a wider community and 

with formal institutions, which either enhanced or inhibited the empowerment process. 

 

Furthermore, Rowland argues that empowerment can be seen to happen, because changes 

over time gave women more access to power in one or more of its forms. In this study 

there are many instances of women and men increasing their ability to act, perceive 

themselves as capable, hold opinions, use time effectively, control resources, interact 

with others, initiate activities, respond to events, and so forth. These instances of 

increased power to, power with, power from within and, on occasion, power over are 

significant. They do not in themselves demonstrate the empowerment process, they 

demonstrate the product of empowerment process which is the evidence that 

empowerment has been taken place. In order for such changes to happen, there appears to 

be a number of necessary elements which Rowland identified:  

 


 35

Figure: 3.1 Forms of Empowerment 

 Personal empowerment Collective empowerment 

• Self-confidence • Group identity 

• Self-esteem • Collective sense of agency 

• Sense of agency • Group dignity 

• Sense of ‘self’ in a wider context • Self-organization and management 

• Dignity  

Source: (Rowland, 1998:23).  

        

However, Rowland argues that, for example, to have more confidence and self-esteem 

does not in themselves produce more power. One needs a greater sense of being able to 

act in the world, and have a concept of a world beyond the confines of the immediate 

circumstances. It is also important to note that sometimes one person’s empowerment 

process may be another person’s disempowerment, either because they share some 

situation where two sets of needs are not compatible, or because similar processes acting 

in different contexts or within different power relationships have diverse impacts. This 

implies that it is important to understand how the empowerment programme has had 

different impacts on different people. 

 

 

Hence it becomes important and necessary in any empowerment project to identify the 

core process of empowerment and also to identify what can encourage or inhibit the 

process. Deliberate measures must be put in place to support empowerment processes. In 

Zambia, the sale of public rental houses was said to be a way of empowering the majority 

of the Zambians particularly the low income men and the women. However, this process 

of empowerment may have been enabled or constrained by the political or economic 

structures hence benefiting some while marginalizing others. Therefore, it becomes 

necessary to analyze Zambia’s housing empowerment program in order to determine its 

effectiveness in ensuring that all eligible sitting tenants especially the low-income 

benefited from the sale of houses by realizing their housing rights. This is important as 

the housing program coincided with the process of market liberalization and structural 


 36

adjustment program.  

3.1.3 From Basic Needs to Basic Human Rights 

Housing is not only a basic social need after food and clothing but it is also a right. 

Housing is an extremely important aspect of our lives. The government of Zambia says it 

strongly supports the principle of home ownership as a means of providing security, 

stability and economic power to the family unit as a basis for the development of 

economically strong and motivated communities. One important issue to take into 

consideration is whether home ownership is the solution to empowerment and adequate 

housing provision for all. 

 
The concept of basic needs became important in the 1970s, due to the fact that despite the 

growth of the economies there were still wide spread social problems; poverty, huge 

spatial disparities in development, political problems and instability in many developing 

countries. After the Cocoyoc declaration in 1974 basic needs became the main concern of 

development studies. Basic needs included: food, clothing, shelter and others; essential 

services of collective consumption (safe water, sanitation and so forth); the participation 

of the people in decision making that affect them; satisfaction of an absolute level of 

basics (as basic human rights); and employment as both a means and an end in itself 

(Friedmann, 1992).  

 

Although the categories of basic needs are more or less universal, they differ from one 

society to another depending on the social, economic, political and cultural contexts. 

Despite the fact that the basic needs approach is not fully sufficient to understand the 

development process, it provides an insight as to what development should be. It also 

tries to address the fundamentals of development problems by placing human beings at 

the centre of the development process, as it tries to ensure better living conditions for all 

human beings. This approach has a strong focus on poverty (Leipziger, 1981). There is a 

movement in the development debate from issues of basic needs to basic rights or right 

based approaches to development. This is because development means more than just 

basic needs. It is believed that when basic rights are secured, then basic needs will be 

met. 


 37

 

 

There is a difference between basic needs-based approaches and rights-based approaches 

to development. The former focuses on securing additional resources for delivery of 

services to marginalized groups, whereas the latter calls for existing resources to be 

shared more equally, and assisting the marginalized people to assert their rights to those 

resources, thus making the process explicitly political (Nyamu-Musembi and Cornwall, 

2004). Just like ‘participations’ and ‘empowerment’, people understand rights’ in 

different ways. The concept of rights is often associated with a legalistic approach that 

may be more technical than empowering. This is because a legal approach to rights is 

mainly concerned with ‘what-the-law-says’ and downplays the dynamic aspect of the 

political process that shapes the extent to which rights are enforced and realized in 

people’s daily lives (VeneKlasen, et al. 2004). The understanding of rights as a political 

tool for use in the process of claiming resources and ensure justice shows a link to 

people’s active and engaged participation. 

 

Rights are widely characterized as legitimate claims that give rise to correlative 

obligations or duties. It is common to divide rights into three categories such as socio-

economic rights; civil and political rights; and legal rights. To have a right is to have a 

legitimate claim against some person, group, or organization, such as a social or 

economic institution, a state or an international community. The latter, in turn, has a 

responsibility to help the right holder in securing the right. There must be an authority to 

confer legitimacy on the claims being made (Moser and Norton, 2001; Overseas 

Development Institute, 1999). 

 

Furthermore, it is argued that enabling citizens to claim their positions as equal members 

of society can have a great impact on their lives. In the similar manner the government of 

Zambia has an obligation or duty to assist the low income citizens in securing housing 

rights. In this thesis housing rights are discussed refer to people’s right to safe and stable 

housing conditions without fear of eviction; and having equal access housing without 

discrimination on the basis of gender or socio-economic status. Therefore, as we are 


 38

going to learn later in this thesis, many poor have not been helped to purchase houses 

they lived in.  

Alsop and Norton, (2004) argue that the fulfillment of social and economic rights by 

states as their obligation also depends on the mechanisms that are available to citizens to 

defend their rights and make the state accountable. For example, lack of legal basis or 

enforcement to the assertion of rights is an obstacle. However, in practice, negotiations 

over rights can be seen as arenas of contestation in which structures of power and 

authority are manifested. Therefore, much closer attention must be paid to the broad 

political and economic structures, cultural assumptions and discourses, notions of human 

rights, laws and practices in which women and men seek to survive and even flourish in 

marginalized communities around the world.  

                                                                                                                                                                             

3.1.4 Gender and Development (GAD)  

GAD falls under ‘Theories of women, gender and development’ – which borrows ideas 

from both alternative development and feminism. Both alternative development theory 

and GAD focus on improving the welfare of the poor through meeting basic needs, self-

reliance and empowerment. But GAD puts much emphasis on the empowerment of 

women and power relations between men and women in society. Gender is a very 

significant aspect of alternative development. The fact that society’s macro economic and 

political structures affect men and women differently, and in most cases women may be 

marginalized, hence it becomes necessary to take into account gender in all development 

projects.  

 

The gender and development approach emerged in the 1980s when feminists challenged 

the notion that class analysis alone could explain women’s oppression. They were 

concerned with the relationship between society’s macro economic structures and its 

effects on women. GAD focuses not just on women, but on social relations between men 

and women, in the work place as well as other settings. GAD as a model adopts a holistic 

approach and treats development as a complex process influenced by political and socio-

economic forces. It recognizes that household conflicts arise both from gender divisions 


 39

of labour and from generational differences. GAD goes beyond economic wellbeing to 

address individual’s social and mental needs, it includes a definite role for the state in 

programmes to bring about equality between men and women (Visvanathan et al. 1997). 

 

Therefore, empowerment tools must take into consideration the gender dimension and 

socio-economic aspect in order to ensure equality and equity in the development projects. 

It is argued that empowering policies and legal instruments seemingly do not always 

guarantee women’s empowerment. These need to be scrutinized and amended if they are 

to be effective and transformative (Parpart, et al. 2002). The issues of housing may have 

had different impacts on both men and women, hence it is important to also take a gender 

perspective when implementing housing programs. 

 

Development projects require a gender sensitive planning; such projects must be aimed at 

identifying women’s and men’s practical and strategic needs. Practical needs like housing 

are to improve the conditions of men and women in their daily struggle for living. On the 

other hand strategic needs are able to change the structural and legal barriers or 

constraints for people centered development aimed at realizing rights (Visvanathan, et al. 

1997). Home ownership Programmes must strengthen women’s legal right to adequate 

housing, inheritance, protection against violence and evictions. The outcome of GAD is 

the recognition of power relations between men and women in order for women to have 

more control over their lives, which means empowerment.  

 

In examining the impact of empowerment projects on any group within society, the GAD 

approach demands that we ask the questions: Who benefits, who loses, what trade-offs 

have been made, what is the resultant balance of rights and obligations, power and 

privileges between men and women, and between given social groups. This approach 

does not consider welfare, anti-poverty or equity approaches as three opposed 

alternatives. Welfare and anti-poverty approaches are often necessary preconditions for 

equity (Young, 1987, in Visvanathan, et al. 1997). Although rights are universal, they 

may affect women and men differently due to different cultural contexts. This thesis will 

show whether gender was given any attention during the planning and implementation 


 40

process of the housing empowerment programme as in many cases gender is only 

considered in principle and not in practice.  

 3.2 Dilemmas of Mainstreaming Alternative Development Theory 

Concepts like participation, ‘empowerment’ and ‘rights’ have become popular in the 

development discourse. However, its users often tend to assume that the appropriate 

meaning will be understood without being explained, and people representing a wide 

range of political and philosophical perspectives from the World Bank to feminists apply 

the same concepts (Rowlands, 1995). Furthermore, much of the use of the terms has a 

bias on economic and political empowerment, and is very much influenced by Western 

capitalism. In this way participation and empowerment in particular is said to focus on 

individualism, consumerism and personal achievement as cultural and economic goals. 

Rowland cited above argues that the notion of empowerment contributes to the 

construction and changing emphases of global economic and political systems. 

 

More recently empowerment has been adopted by mainstream development agencies as 

well, albeit more to improve productivity within the status quo than to foster social 

transformation. Empowerment has been a popular ‘motherhood’ term comfortable and 

unquestionable, something very different and conflicting institutions and practices seem 

to agree on. Empowerment, for poor men and women, has been focusing on ways to 

improve its effectiveness at local level. The emphasis has been on grassroots, 

participatory methods and their empowerment potential for the poor. It tends to ignore the 

impact of global and national forces on prospects for poor people’s empowerment, and 

focuses rather on the relationship between empowerment, inclusion and voice that 

overlooks complexities of empowerment, both as a process and a goal (Parpart et al. 

2002). 

 

It is quite clear that people-centered growth is not being attained amidst the structural 

adjustment programs proposed by the international financial institutions to many Third 

World countries. Pieterse (2001), views mainstream development as increasingly being in 

a dilemma between the aims of human and social development and the constraints of 


 41

structural adjustment and global monetarism represented by the international financial 

institutions. This is, according to Pieterse, because they have left the ideology behind. 

The concept of participation no longer yields its intended outcome in development 

projects. It is argued by Rahnema (1992) that participation has become an economically 

desirable component of development for most developing countries. This is mainly a 

result of various financial and economic assistance programs, which come with 

conditions. States must meet the conditionality of financial institutions that promise to 

provide debt relief. In instances where they have to make adjustments to their economies, 

the poor suffer in the name of participation and self-help. Participation has come to be 

disembedded from the socio-cultural roots which had always kept it alive. It is now 

simply perceived as one of the many resources needed to keep the economy alive. Thus, 

also the concept of participation no longer yields intended outcomes. 

  

Alternative development which aims for human development faces major challenges due 

to implementation of neo-liberal policies. With the roll-back of the state from the 

provision of basic public services like housing, will the poor have access to such 

services? How is human development being attained in market or money economies like 

Zambia? What would be the role of the state in alternative development? Therefore, it 

becomes necessary to investigate whether the so called empowerment projects 

implemented by governments lead to meaningful empowerment from the view of the 

excluded people or the poor. People must have an equal and fundamental right to better 

conditions of life and livelihood. 

3.3 Meaning and Importance of House/Home 

This section discusses the meaning and importance attached to a house/home by people. 

Specifically it looks at what is meant by house/home. It also presents the importance of 

house/home ownership in relation to: a person/people’s identity; economic security; 

social empowerment; and housing as a right. 

3.3.1 From Shelter to Home 

Shelter is a material structure that provides physical security and protection from the 

natural elements (Sommerville, 1992). While a house is a physical building, a household 


 42

is defined as a group of persons who normally cook, eat and live together and regard one 

person as the head of the household. The presence of a family – children and parents 

including relatives – and the activities of family life make a house into a home (Saunders, 

1990). 

 

In simple terms a home is defined as a place where one lives permanently, especially with 

one’s family, or as a member of a household. According to Blunt and Varley (2004) a 

home is a space of belonging and alienation, intimacy and violence, desire and fear. It is 

invested with meanings, emotions, experiences and relationships that are very cardinal in 

people’s lives. Valentine (2001) also argues that the ‘home’ is not just a three-

dimensional structure, a shelter, but it is also a matrix of social relations and has wider 

symbolic and ideological meanings. For instance, traditionally, the home has been 

constructed as a private space in opposition to the public space of the world or work; it is 

commonly regarded as a safe, loving and positive space. Our homes perhaps more than 

any other geographical locations, have strong claims of our time, resources, and 

emotions.  

  

Saunders (1990) brings out another important aspect of a home especially one’s own 

home as an indicator of personal status and success. It is also a place of permanence and 

personal security, a powerful symbol of order, continuity and physical safety and a sense 

of place or physical belonging. Above all, the sense of freedom that people associate with 

owned houses express their belief, if not their experience, that these private spaces are a 

real and proper realm of self-fulfillment.  

 

While a home is associated with numerous positive connotations, paradoxically, some 

men and women experience domestic violence and abuse or poverty in their homes. A 

home can also be a place where social or gender inequalities are reproduced. Today’s 

image of ‘home’ combines the idea of a particular place – the house in which we live –

with idea of a particular set of social relationships and emotions. Relationships which are 

associated with home are those based on family ties; home is the place where one’s 

family resides (Valentine, 2001). 


 43

  

It is important to note that current research findings on the ‘geographies of home’ 

strongly bring out the fact that studies of home are both material and symbolic. A home 

has socio-economic and political significance that invokes a sense of self identity. The 

everyday practices, material culture and social relationships that shape home on a 

domestic scale go beyond the household to community, national and transnational 

geographies (Blunt and Varley, 2004). Therefore, a home becomes rich site for study as it 

does not only show socio-economic inequalities and unequal power relation, but is also 

gendered. This thesis discusses whether the implementation of a home ownership 

programme by the Zambian government led to economic and social empowerment, and 

on the other hand realization of housing rights. 

 

3.3.2 Identity and House Ownership 

Identity plays a very important role as far as homes and communities are concerned. 

According to Crang (1998: 61), “identity can be defined as much by what we are not as 

by who we are”. The distinction of one group from another – among other things – is   

defined by where they live. Therefore, relationships over space become involved in 

defining individual or group identities. People like associating themselves with what is 

seen to be positive or good. This tendency of wanting to belong to a group is an 

indication of differentiation – that is, it creates a situation of ‘us’ and ‘them’. Like for 

instance, house owners and renters or those in high-cost and others in low-cost residential 

areas. 

 

With the above understanding, it is necessary to analyze identity in relation to 

house/home as this is a real representation of our society and its social reproduction. The 

way our society is organized is reflected in a home. Identity with reference to home 

ownership entails identifying or associating oneself with a property owning group and a 

certain locality. This in turn affects how one feels about oneself and relates with others. 

Therefore, in this study I will attempt to show the relationship between home ownership 

and empowerment as identity is part of personal/collective empowerment as will be 


 44

discussed in Chapter Seven.  

 

3.4 Analyzing Empowerment through Home Ownership 

Empowerment as a process is experienced primarily at the level of an individual, rather 

than within a group or community. The focus on the individual often assumes that 

collective empowerment begins with personal self-development, moving through 

community as people learn and/or engage in self-empowering practices. In this thesis I 

want to look into both dimensions of empowerments that is personal and collective. 

Basically two forms of empowerment emphasized in this thesis are economic and social, 

though I also refer to political empowerment. Economic empowerment is having some 

economic security as an individual through income generation by trading from one’s own 

home premises; subletting some houses for rent; and other business opportunities. On the 

other hand social empowerment may be psychological. This is in relation to how home 

ownership impacts on identity; personal security; and participation in community 

activities. 

 

3.4.1 Economic Empowerment 

Friedmann (1992) explains that economic empowerment is a process where people gain 

access to certain bases of household productive wealth such as means of income 

generation. In this thesis, to own a house may imply to have some economic security or 

increase in economic power or productive power also referred to as ‘power to’, this kind 

of power creates new opportunities or possibilities for income generation. For example: 

the house can be used as a source of income, this can be through various means that 

improve one’s economic status such as renting out rooms/houses, trading or 

establishment of home-based business ventures. When people’s basic rights such as 

housing are realized, this may encourage people to participate more in activities that can 

bring about positive changes in their lives and their community at large. 

3.4.2 Social Empowerment 

Being socially empowered in relation to ownership of a house/home in this study means 


 45

feeling a part of and a responsibility to your house as well as to your local community. It 

also means that people who own houses are likely to develop positive feelings about 

themselves and have control over their lives – this leads to a sense of stability and 

personal security, as a result of this people become psychologically strengthened in terms 

of self-respect, self-esteem and confidence – hence our ‘power from within’ is enhanced. 

The meaning of empowerment must go beyond just ownership of house/shelter which is 

personal empowerment, but must be extended to collective empowerment. This implies 

people’s ability to tackle problems together by organizing themselves and working 

collectively, which is also referred to as ‘power with’ – this in the long run might develop 

into a socially and politically influential community and participate fully in decisions of 

their community and country (Rowland, 1995).  

3.4.3 Housing Rights 

Rights in relation to housing include more than just legal rights – ownership of house or 

having shelter but extend to other rights such as social rights. In this thesis social rights 

mean having a safe and stable place to stay without fear of eviction; access to housing 

without any form of discrimination; having access to basic housing services such as safe 

water and sanitation. Political rights are also very important as they have to do with 

people’s full participation in decision-making. 

 

There is a link between the concept of rights and empowerment which is important to all 

inclusive oriented development programmes. Rights as discussed earlier can be a political 

tool to use in the process of claiming resources and ensuring equity or justice, this show 

that there must be a link between rights and people’s active and engaged participation. 

The understanding of empowerment as a process of achieving meaningful development 

implies linking rights to participation which is a process through which people become 

people become empowered. This means people must be involved in the analysis of their 

problems – causes and possible solutions. Indications are that the home ownership 

programme analyzed in the following chapters did not involve the people in bringing 

about positive change in their lives by letting them participate in the policy and decision-

making process. Excluding the people in decision-making undermines people’s rights to 


 46

full participation, as a result the intended outcomes of the housing project may not have 

been fully realized. 

 

Rights and empowerment are very much linked to identity – both personal and collective. 

In most cases identities such as gender, income or socio-economic and other factors may 

be the basis of discrimination. By participating in housing programmes people can be 

helped to define their rights, gain confidence and a sense of community, and organize 

with others to act collectively. This confidence is through positive self-image which start 

from one’s own home and of course extended to a more collaborative way of organizing 

and working together at community level. Therefore, housing projects must thrive to end 

inequalities in society and encourage more inclusive approaches. 

3.5 Conclusion 

This chapter has discussed the theoretical perspective upon which the findings of this 

study can be analyzed and understood. Alternative development gave us an insight on 

issues of development and how it is applied in an attempt to reduce or alleviate poverty. 

Alternative development emphasizes a human centered approach to development through 

participation or empowerment. On the other hand GAD advocates for development 

emphasizing a gender perspective, as men and women are affected differently by such 

developmental projects as housing. The analysis of this thesis centres on empowerment 

which, as already discussed implies increasing the capacity of individuals to make 

choices and to transfer these choices into desired actions and outcomes.  

 

The two concepts ‘empowerment’ and ‘rights’ are important as far as meaningful people-

centered development is concerned. These concepts are used in this study to show 

whether low income groups in Mufulira town have benefited from house empowerment 

program as this was aimed at empowering them. Although, issues of rights and 

empowerment can encourage each other and overlap in practice, but are at the same time 

analytically distinct. Empowerment approaches to poverty reduction or alleviation in 

practice are likely to have the effect of reinforcing rights than directly addressing them. 

 


 47

When rights and participation are linked and must lead to a social transformation or 

empowerment. Rights must be understood as a political process in which people translate 

their needs and aspirations for a better life into demands and enforceable commitments by 

the state. This must be done in a participatory way through which people become 

empowered. Empowerment through home ownership must be a process aimed at 

changing the nature and direction of housing schemes or policy that marginalize the poor 

in the society. This implies that there must be deliberate measures put in place to ensure 

that the poor have access to housing. Such schemes must engage people in reflection, 

inquiry and action. 

 

 

 

 

 

 

 

 

 

 


 48


 49

CHAPTER FOUR 

 

RESEARCH METHODOLOGY 

 

Research is a process of gaining a better understanding of the subject in question. 

Undertaking a research demands that we come up with a research design or strategy on 

how we can produce data and the methods to be used in data collection, analysis, and 

interpretation of results. This whole process comprises what is termed ‘methodology’, 

which is what I discuss in this chapter. In order to gain a deeper understanding of the 

homeowners’ views and feelings about the impact of the home ownership programme on 

their lives, qualitative methods were used. These include in-depth individual interviews, 

group discussions and observations. This chapter also presents the issue of validity in 

qualitative research and challenges encountered during the field work.  

4. 1 Qualitative Methodologies 

There have been controversies over the justification of using qualitative methods in social 

science research in general and in development studies in particular. The controversy is 

centered on the scientific tradition with which the two – qualitative and quantitative 

methods are associated. It is argued that qualitative research emphasizes multiple 

meanings and interpretations rather than to impose one ‘dominant’ interpretations. 

Quantitative methods are associated with positivism (Mikkelsen, 1995). Positivism is 

based on the view that by carefully and objectively collecting data regarding social 

phenomena, laws to predict and explain human behavior in terms of cause and effect can 

be determined (Kitchin and Tate, 2000). Quantitative principles are thus based on the 

view that the world is organized and bound by rules. In qualitative research on the 

contrary, it is assumed that rules are socially constructed and given meaning by people, 

and these can be better understood from the social context in which they occur. 

Qualitative research seeks to study people in their everyday life and attempts to make 

sense out of a phenomenon or interpret it in terms of the meaning people attach to it 


 50

(Denzin and Lincolin, 1994). Human geographers sought to challenge the mechanistic 

and objective approaches that characterized positivism and emphasized instead the 

importance of meaning and values held by both researcher and researched. It is argued by 

human geographers that the encounters between the researcher and the researched should 

be central to the research process, stressing the need to understand the life worlds of 

individuals and “the taken-for-granted dimensions of experience, the unquestioned 

meanings and routinized determinants of behavior” (Buttimer, 1976; Entrikin, 1976 cited 

by Limb and Dwyer, 2001: 3). 

 

According to Limb and Dwyer (2001) geographers’ research are concerned with wanting 

to get behind the ‘facts’ as they appear in everyday life and seek to understand the 

processes and practices underlying the evidence of change or conflict that is seen. 

Therefore, gaining a deeper understanding of the complexity of these processes and 

practices require a methodology that enables researchers to engage in-depth with the lives 

and experiences of others. Qualitative methodologies, which explore the feelings, 

understandings and knowledge of others through interviews, discussions or participant 

observation, are increasingly used by geographers to explore some of the complexities of 

everyday life so as to gain a deeper insight into the processes shaping our social worlds. 

 

The above understanding prompted me to employ qualitative methodologies in 

conducting this study. The nature of the study requires an understanding of the lived 

experiences of the respondents. Qualitative methods through the use of ordinary, in-

depth, and focus group interviews and simple observations enabled me to gain a broader 

understanding on people’s views and feelings about the effects/impacts of the home 

ownership project. This approach was also important in meeting my research objectives, 

because issues of empowerment and rights are complex. Therefore, they need to get 

beyond what is seen as facts to a deeper understanding, which requires a methodology 

that allows a researcher to be involved in in-depth inquiry of experiences of their 

respondents. It followed that the results were qualitatively analyzed in order to bring out 

the main issues related to the effects of home ownership as perceived by the home owners 

and the government officials.  


 51

4.3 Choice of Study Area 

The study focuses on exploring the effects of the attempt to empower the low income 

groups through the government’s sale of public rental houses. The programme of selling 

houses coincided with privatization of most government owned industries or companies. 

This resulted in most people losing their jobs. The privatization of companies and 

housing have taken place also in other towns in Zambia and Mufulira town is one of the 

towns that have been adversely affected by privatization of the mines and restructuring of 

government departments leading to massive job losses. It was interesting to get the 

people’s views and feelings about empowerment through housing amidst high levels of 

poverty in the town. It was also important to find out whether the people after buying the 

houses are playing their role of improving and maintaining them.  

 

In Mufulira, workers especially council workers and mine employees were 

accommodated by their employers according to their income levels. The high income 

group are found in high cost residential areas, medium income group in medium cost 

housing, and low income group in low cost housing. However, there could be a few 

exceptional cases. The low cost areas have the largest population. Since the major 

concern of this study is the low income group, the systematic accommodation 

arrangement was an added advantage.  

 

This town was chosen for study also because it was convenient for me in terms of 

accommodation and organizing for local research assistants. Having worked in this town 

for almost two years, it was easy to get things organized within the short time period of 

my field work that is from mid June to mid August 2004. Mufulira town was also chosen 

because it is accessible from the capital where most official information was obtained and 

easily accessible from my home town.  

4.4 Sources of Data 

4.4.1 Secondary Data  

Secondary information was gathered from the government departments. The information 

in form of policy documents and other official reports on the sale of houses and housing 


 52

programmes in Zambia, were obtained from the Ministry of Local Government and 

Housing in Lusaka, Zambia National Housing Authority, Mufulira Municipal Council. 

The Central Statistical Office issued survey reports on housing, population and poverty. 

The documents collected contain information about the changes in the housing 

programmes, National Housing policy document, and official reports on the sale of 

houses. The data obtained explains what these organizations or departments are doing in 

relation to housing in Zambia. The secondary information also includes literature from 

other studies in order to give validity to the study.  

 

Although, initially I had intended to get data from other government departments such as 

Department of Physical planning and Housing (DPPH), the Government Valuation 

Department (GVD), Ministry of Lands, and Zambia National Building Society (ZNBS), it 

was not possible because of time limit and also I discovered that most of these 

departments are under the Ministry of Local Government and Housing. This means that 

since the important documents I wanted were already obtained, it was not necessary to go 

there due to the time constraints.  

 

4.4.2 Primary Data 

Primary information concerning the effects of the housing scheme in empowering the 

poor men and women in Zambia was obtained through in-depth individual interviews 

with the home owners and government officials. In addition, two group interviews were 

helpful to generate information during the study. Information was also obtained through 

observations and photographing during the field work. 

(a) Key Informants 

The study covered those who were able to buy houses in the low cost residential areas in 

Mufulira town on the Copperbelt province of Zambia and also government officials from 

which primary data and official documents and reports were obtained. The government 

officials interviewed were from the Ministry of Local Government and Housing 

(MoLGH) in Lusaka and the local Authority (Mufulira municipal council). The official 


 53

key informants from government departments were chosen as they were in the position to 

give rightful information that contributed towards answering the research questions. 

(b) Selection Procedure of Respondents 

I had planned to interview 30 house owners (men and women) and conduct two group 

discussions of women from two different residential areas. The groups were supposed to 

comprise women and widows from two different residential areas. It proved difficult to 

achieve my plans. In this study 24 house owner men and women were interviewed. In 

addition I conducted two group interviews to supplement the information generated from 

individual in-depth interviews. The selection criteria of respondents among these groups 

were accidental. 

 

Initially, the intention was to conduct group interviews with two groups consisting of 

women that are from female headed households (singles, or widows) but it was not 

possible to find them as they are not found in one place. Instead one focus group had to 

comprise five men of age group (30 to 57) and another group five women age (30 to 57). 

The 24 households were purposely selected because I considered them to belong to the 

low income group and living in low cost housing area (8 houses from Chibolya, 8 from 

Kantanshi, and another 8 from Kamuchanga residential area). The other interviewees 

were officials at the implementation level. This includes two officials from the Ministry 

of Local Government and housing departments and one from the Mufulira Municipal 

council as these were in position to represent the government’s position on the house 

empowerment scheme. 

4.5.1 Interviews with Government Officials 

The interviews with two officials at the ministry of Local Government and housing were 

the first interviews to be conducted. These interviews were conducted on different days 

and lasted for at least two hours for each interviewee. I personally conducted interviews 

at the central government level and at local authority level. The interviews took a 

conversational, fixable form, and each interview varied according to the interests, 

experiences and views of the respondents. As a researcher I had to redirect the 

conversation from time to time in order to cover relevant issues in relation to the study at 


 54

hand. This enabled the key informants to express their views and government’s position 

in relations to the national housing programmes and policies.  

 

The interviews yielded information on how the whole process of selling the public rental 

houses to the sitting tenants was done and the reasons that contributed to the sale of 

houses. The interviews brought out the issue of how sale of houses relates to the overall 

economic policies and programmes in the country at that time. 

 

Though the interviews went on well with the officials, initially, the officials would not be 

found in their offices for me to make appointments, while some had to reschedule the 

time for interviews. It took almost three weeks to be through with the collection of 

secondary data from officials at the Ministry. The interviews with the local authorities 

were equally successful but they could not provide me with registers that have names and 

details of people who bought the houses. I was told that tenants’ names were not 

complied in order according to their categories such as income, and residential area and 

that the compilation was still in the process. The officials at the local authorities were not 

informed in advance about the sale of houses till the last minute when they received 

president directive to sale the houses to sitting tenants. Hence, they had no stationery to 

enable them comply tenant’s details for record keeping. Bearing in mind the whole 

process of selling houses was done hurriedly, this contributed to my challenges in 

obtaining all necessary official documents 

4.5.2 Interviews with Individual House Owners 

Interviews with individual house owners were conducted with the help two male research 

assistants. They are teachers and have done research before and were very fluent in the 

local language spoken in Mufulira town. I understand the language but I am not 

comfortable to have done all the interviews by myself, but intervened from time to time. 

However, I was doing most of the note taking during the interviews and conducted some 

interviews alone. Altogether 24 households were interviewed and the duration of the 

interviews varied from 45 minutes to one hour. Some were interviewed as a family or 

couples and some individually. I intended to interview 30 households but due to time 


 55

limitation, could not. In some cases and when I discovered that some issues needed 

details and clarification, I arranged a follow up interview with the respondents. 

 

Initially, most of the respondents were reluctant to be interviewed as they thought the 

research was being done on behalf of the government and feared that this may have some 

political implication which may result in them losing their houses. Some interviewees 

reported that “these houses were given to us by former president Chiluba”, and that 

houses would be taken away from them as the current president, Mwanawasa criticized 

the manner in which the whole process of selling houses was done as it was considered to 

politically driven. This was because the programme was implemented just before the 

presidential and general elections of 1996. Nevertheless, with much more explanation or 

clarifications, trusting relationships were established and respondents co-operated. The 

attitudes of the respondents towards interviews may have affected the quality of the 

information collected. They may for example have held back information in order to 

prevent themselves from any problems that they thought might arise from the information 

collected.  

 

Another aspect affecting the interview situation was the issue of power relations between 

me as researcher and my informants, this may influence how knowledge is interpreted 

and represented. As researchers our knowledge is always partial due to for instance, our 

positionality caused by gender, age, nationality, educational level, and location in time 

and space that will affect how we view and interpret things (Mullings, 1999). Considering 

also the fact that as researchers we can never be fully located on one side of the 

insider/outsider boundary, it is important to establish ‘positional spaces’ of trust and co-

operation between the researcher and respondents as argued by Mullings. For example, 

some married women were hesitant to be interviewed until they sought consent of their 

husbands. For some I had to ask for permission on their behalf as they insisted that their 

husband may not be for the idea. On the other hand the women thought that as a 

researcher from Norway I may have opportunities to lobby for them towards the 

Norwegian government and Non-Governmental Organization to fund projects that may 

redeem them from poverty and help them maintain and extend their houses. This may 


 56

have affected the data generated as people sometimes seemed to exaggerate their 

situations.  

 

Interviews with home owners were aimed at finding out how home ownership has 

impacted on their lives and how they feel about the programme. The interviews brought 

out the position of house owners in term of positive and negative effects ownership of 

house in terms of maintenance of houses, economic status, and also community 

participation, personal security, and identity.  

 

4.5.3 Group Interviews 

Group discussions are a good and useful method when time is a constraint (Bennett 

2002). The dynamics of a group also often bring out feelings and experiences that might 

not have been articulated in a one to one interview (Kitchin and Tate, 2000; Bedford and 

Burgess, 2001). A group discussion generally consists of a set of three to ten individuals 

discussing particular topics under the guidance of a moderator who promotes and directs 

the conservation. 

 

In addition to in-depth interviews, group discussions were helpful in generating 

information about people’s views on how home ownership have impacted on their lives, 

and their views on the whole scheme of empowerment through home ownership. This 

was useful especially when gathering information from the women. I intended to hold 

two group interviews with women from female headed households and widows but this 

was not practical. The reason for wanting to interview women was because according to 

the media, it has been reported that there has been complaint especially from the women 

that some have been victimized and lost out in the selling process of houses. Instead, 

apart from the 24 (men and women interviewed) individually, two focus groups were 

conducted, one comprising five men and another six women because it was difficult to 

form a group with women only from female-headed households. The group interviews 

enabled me to generate rich data about housing scheme as men and women do not always 

have the same experience and views on the same subject.  


 57

 

The female group comprised six women: three widows and three married. These women 

are not formally employed and their age ranged from 30 to 57. They presented their 

views on the impact of the housing scheme and the implications of having the houses 

registered in the husband’s name in case of death of husband or divorce. This kind of 

information only came up during the discussions not in individual interviews. They also 

narrated incidents were some female headed households had no money to purchase 

houses and what happened thereafter. They presented their views on the impact of home 

ownership in their lives in terms of pros and cons. The women explained how the 

privatization and the whole system of change of house ownership from council or mine to 

individuals have changed their life styles.  

 

This male group consisted of five men all of them married; none of them are formally 

employed. The topics that were covered were similar to those discussed with the female 

group. These include ownership and security of tenure, stability, identity, maintenance, 

community participation and impacts of ownership in terms of economic and personal 

security. The men’s group was more willing than women to be interviewed. This may be 

because in some societies especially in Africa men being the head of the home, normally 

they are the ones who represent the views of the whole family even in public events, 

while women are normally on the background. It was useful to interview the men, they 

had differences in terms of preference between private and public rental housing from 

that of women. The men felt the whole exercise of selling houses was a political move 

after seeing that most people lost their jobs through privatization. Men saw the discussion 

as an opportunity to air their views concerning the empowerment scheme and 

privatization of companies. 

4.5.4 Field Observation and Photographing 

Observation implies the systematic noting and recording of events, behaviors and 

artifacts in a social setting. It is a very useful way of gaining understanding of the 

context, crosschecking information and possible differences between what people do and 

what they say (Marshal and Rossman, 1995). Apart from conducting individual in-depth 


 58

interviews and group discussions with the house owners, simple observations on houses 

and the residential area in general were made. The aim was to see whether the houses are 

well maintained or have been improved, as the task of the house owners is to maintain 

and improve their houses. The things which are visible such as windows, wall painting, 

fencing and extensions were observed as we walked with assistants through the 

residential areas. Observations were also done during the individual interviews as most of 

the interviews took place at the interviewee’s residences. Selected photographs showing 

some comparisons between well maintained houses and those which are not maintained 

were taken during the fieldwork. 

4.6 Data Processing and Analysis 

Data generation and analysis are not divorced, because in qualitative research, analysis is 

an on-going process taking place even during data collection. Analysis of data is a 

process of bringing order, structure, and meaning to the mass of collected data. In 

qualitative research, analysis of data seeks to establish relationships among categories of 

data and explain the data in relation to theory (Cresswell, 1994; Patton, 1990). Although, 

there are different ways to approach the analysis of data produced, it is argued that 

despite differences in emphasis, the various approaches to qualitative analysis all seek to 

make sense of data produced through categorization and connections. Kitchin and Tate 

(2000) suggests that the core of qualitative analysis consists of the description, 

classification, and seeing how concepts interconnect. 

 

This study used a combination of different aspects of various approaches to analysis in 

order to gain better understanding of data. As researchers, fieldwork is an important 

context for the analysis of data collected. The flexibility of qualitative methods allows the 

researcher to be in close relation with objectives under study and theory creates 

possibilities for analyzing the data. 

 

The interview notes from individuals and groups were transcribed by rewriting them into 

readable and meaningful information and also gave some interpretations to the interview 

notes. The preliminary analysis on data while in the field helped me to seek for 


 59

clarifications and missing information from respondents. Before, the writing up process 

of the analysis chapters, grouping of some responses by question was done. Then regroup 

of the data was done under various themes related to research questions and coming up 

with final categories which were used in writing up the results. The categories and 

connections were made and relationship between theory and empirical data established. 

By doing so, concepts are made operational and in some cases the meaning of concepts 

are challenged by the empirical data. The concepts were operationalized even before I 

went for field work. The secondary information gathered from literature review and 

official documents from government departments were useful to gain a clear 

understanding of the subject matter on house empowerment program. The information 

collected through interviews, observations and documents also brought out some 

dilemmas about the housing program in benefiting the poor.  

 

4.6.1 Evaluation of Qualitative Research 

Qualitative research can be evaluated due to the fact that it needs to be more than just 

telling convincing stories, hence this brings us to the issue of validity. According to 

Mikkelsen (1995), validity in general is the degree to which the findings are interpreted in 

a correct way. In qualitative research validity is not a straight forward issue, because 

people’s subjectivity, due to different views over the same subject matter. However, there 

is a number of different validity issues that you need to consider when conducting your 

study. These can be classified into validity that relate to theoretical or practical issues. 

Theory related validity concerns the integrity of theoretical constructs and ideas that 

support and provide foundation for empirical research. The practice related validity is 

about the soundness of research strategies used in empirical investigation and integrity of 

conclusions that can be drawn from a study (Kitchin and Tate, 2000). In qualitative 

research, triangulation is a practical guideline for undertaking validation. Thus, this study 

used different data collection methods or techniques such as in-depth individual 

interviews, group discussions, and observation. The data was gathered from both the 

grass-root and the implementation levels. However, all research processes may face 

challenges in one way or the other. 


 60

 

Although co-operation at the central government official level was good, the problem was 

that some official documents such as reports on some government housing projects, and 

document explaining the changes in national housing programmes or policies from 1964 

to date were not easily available in their offices so it took quite some time before most of 

the documents were secured for me. In fact one of the reports (report on the government 

housing project) could not be found at all. However, this was not among the most 

important or key official documents. But the fact still remains that this uncollected 

document may have been useful in one way or the other. 

 

At the local government level, they were not in a position to provide me with a register 

which have the details of the people who bought the low cost houses. Instead I used 

accidental selection to come up with potential respondents, for instance those house 

owners whose houses are well maintained and those which are not. But the most 

comforting thing was that in those areas almost all the houses were offered for sale. 

 

Power relations in the research process are very important as this affects the kind or 

quality of information that we gather and consequently the results of the research. For 

example, my encounter with house owners who took me for someone who could lobby 

for them from Norwegian government and NGOs to help them renovate, or extend or 

start income generating ventures. Another situation was where some women were not 

willing to be interviewed until they sought consent of their husbands. In this way people 

can choose what to, and what not to say. 

 

Another, limitation was that most men were not found at home during the day. 

Nevertheless, we were able to find them during the evenings at their homes. In this way 

the information collected covers the house owners’ views across gender. 

 

Yet, another problem was that it was difficulty to form two groups of women who are not 

married as proposed, because such women at not found in one place. Therefore, I decided 


 61

to form two group one consisting of men and another women in order to find out whether 

they differ in their views on the subject of empowerment through housing. 

 

Language was a limitation, in that the interview guides were in English but most of the 

interviewees were using the local language. This meant presenting the topics and 

questions in a local language while the recording was to be done in English. In this way 

the validity of the findings is affected because during translation the original meaning can 

be lost. On the positive side, the research assistants were very fluent in the local and in 

English, and I too understand and speak though not fluently.  From this experience, I 

learnt that I should have had my interview guides translated into the local language. 

These interview guides then could have translated for me into English by the local 

research assistants to ensure that they are consistent with my original interview guides.  

 

Despite all the above mentioned challenges faced during field work, I feel the 

information I gathered was adequate to go ahead and analyze the empirical findings in the 

light of my research questions, as will be shown in the next chapters. 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 62

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 

 


 63

CHAPTER FIVE 

 

THE PROCESS OF SALE OF PUBLIC RENTAL HOUSES 

 
In this chapter, I mainly explore the role of the government in the sale of public rental 

houses. I discuss the reasons for selling the public rental houses by the government to the 

sitting tenants. Secondly, I look at the criteria used to determine eligibility to purchase the 

house and affordability. Finally, the chapter considers how the role of the government 

and the local councils has been redefined as a result of the current economic policies and 

restructuring. The information in this chapter was obtained through interviews with key 

informants as well as from official documents. 

 

5.1 Reasons for the Sale of Houses  

An official report on housing in Zambia by the Ministry of Local Government and 

Housing (MoLGH, 2000), explains that privatization is the basis for a liberalized and free 

market economy and its fundamental aim is to withdraw government control from 

commercial and industrial activities. In the housing industry, the report suggests, this 

could mean commercializing the production and delivery of housing to the people. The 

report indicates that in reality this means that the government should withdraw its 

involvement in the production and delivery of housing; meaning that the government 

must not construct houses or participate in housing development programs and the 

current 10 percent subsidy allowance on civil servants’ housing and grants to the council 

for the same purpose must discontinue. 

 
During the interviews, government officials alluded to the fact that the public rental 

houses were sold to the sitting tenants due to financial problems by the government and 

councils. These financial problems led to the situation where councils no longer 

maintained the houses and residential areas in general, as this became costly because of 

low funding from the central government. The councils could not even manage to pay 

employees salaries on a monthly basis, hence there was an accumulation of salary arrears.  


 64

A second and inter-related reason for selling the houses was for economic difficulties, the 

government wanted to detach the responsibility of housing from employment. The only 

way out was to sell or privatize houses.  

 

According to the information gathered from the interviews with the government officials 

and also from the National Housing Policy document (MoLGH, 1996a), the third reason 

for the sale of houses was that the government wanted to empower the people. One of the 

objectives of the 1996 housing policy was to provide adequate affordable housing for all 

income groups in Zambia. One of the objectives of this policy is assisting the poor to 

acquire decent shelter through alleviation of their affordability problems. One way in 

which the government tried to encourage home ownership was through the sale of public 

rental houses to sitting tenants. 

 

 According to officials, empowerment in this case meant giving the people rights and 

authority to make their own decisions on their houses. This implies that house owners are 

free to improve the house, to extend their house, put it on rent, or resell it because it is 

their property. The aim for empowering the people with housing was that they must 

improve their poverty situation, in this way they will be participating in development. It 

was assumed that the money people were supposed to be spending on renting can be used 

to maintain and improve their houses.  

 

As mentioned in Chapter Three, empowerment must be a process through which people 

take control of their own lifestyles as Visvanathan et al (1997) puts it. This idea has not 

been realized by many of the house owners in Mufulira town because they are 

unemployed and have no stable source of income. The most important reason is that 

people were not involved in decision-making process of the home ownership programme. 

On the other hand meaningful empowerment is one in which people are involved even 

before the project is implemented and it is through participation that people become 

empowered. 

 

With such consideration in mind one can easily subscribe to the argument by Rahnema 


 65

(1992) that in most cases people are not consulted or sensitized before partaking into 

operations whose full implications they do not fully understand themselves in the name of 

participation. This applies to the case of Zambia. By trying to promote its economic 

policies in the name of participation, the government privatized or sold out the houses in 

the name of empowerment. The so called ‘beneficiaries’ did not fully realize their rights 

and new responsibilities as property owners such as paying ground and land rates to the 

councils. This process created tension among the poor as many of them did not benefit 

from this exercise. The experiences by the people involved in this reform will be 

discussed in more detail in the next two chapters.  

 

Changing economic conditions, the interventions of international financial institutions 

and the processes of global re-structuring of the economy have resulted in the withdrawal 

of the state from responsibility for providing basic services for their people and decline of 

state accountability to citizens, particularly in relation to the protection of their 

fundamental rights (Schuler, 1995). The concept of basic human right is in conflict with 

the neo-liberal policies which require the government to withdraw from providing basic 

public services. This implies that the poor will become poorer as the rich becomes richer. 

This is due to the fact that the well-off have resources to buy better and many houses 

while the poor may not afford and even end up selling the ones they live in. 

 

Therefore, the question as to whether the privatization of housing which is a reform 

within the process of market liberalization and structural adjustment will lead to more 

access to housing as a basic human right by the poor men and women remains a great 

challenge to policy-makers. There are reasons to believe that in a market economy only 

those with the resources will have access to decent housing and the poor will continue to 

live in substandard housing. One may wonder whether house ownership will compensate 

for adequate housing for the poor. 

 

 

 

 


 66

5.2 Criteria used to determine eligibility of tenant to purchase a house 

The official circular by MoLGH (1996b, No:2) on procedures for the sale of council 

houses indicates that people who were eligible to buy the houses were sitting tenants in 

possession of a tenancy card. However, cases where the owner of the house had left the 

house, the person was given three months to reclaim the house. If people failed to 

reclaim, the house was to be offered to another tenant. The key informant at the Ministry 

of Local Government and Housing pointed out that sometimes the original owner of the 

house could reappear after three months to claim the house. In such instances the case 

was solved by the court and in most cases the original owner lost the case. According to 

the circular, the council identified all houses designated as official residences for their 

staff and those were not to be put on sale. Officers of any local authority were not 

allowed to purchase more than one house. However, there were cases where well to do 

persons could purchase more than one house and also instances where one house could be 

purchased by more than one person, so some poor people lost out.  

 

The latter case can be attributed to the issues of corruption and poor record keeping due 

to an inefficient system. Under these conditions, the more vulnerable part of the 

population is made to pay for the mistakes they never committed. This is illustrated 

below by an unfortunate situation that one of my respondents underwent:  

 

In 1997, an elderly man bought a house from the council using his hard earned income. 

The house previously belonged to one man who had since died but his wife could not 

afford to purchase the house so it was put on offer for any one to buy. It happened that 

two men paid for the same house at the council. The elderly man paid for the house first 

and was getting ready to move into this house when another man, not related to the 

widow, appeared on the scene claiming to be the legal owner. It was sad for the elderly 

man who also paid for the same house and was only waiting for the title deed to be 

processed. When he went to the council, was promised to be given his money back. The 

recovery process dragged for months until the man sought the intervention of the local 

court. Unfortunately, even then the money was not recovered and to date the case has not 

yet been resolved. 


 67

The officials at the Ministry confirmed that there have been cases where some officials at 

local councils accepted bribes from tenants who were not eligible or entitled to purchase 

the houses. This is because the lowly enumerated employees in the local government 

system are susceptible to corruption making the entire system weak, and consequently the 

local government or the system does not do much to help the poor realize their rights to 

housing. During the process of selling public rental houses only individual Zambian 

tenants or occupiers were eligible to purchase the houses they occupy according to the 

government circular. There was no mentioning of the fact that all people must have the 

right to equal access to housing. For example, it is important to take into consideration 

gender and socio-economic aspects when implementing projects aimed at empowering as 

we saw in the theoretical chapter under the GAD approach. This is also true in the case of 

home ownership. As will be discussed later, the problem is that no measures were taken 

to secure equal rights of men and women. 

 

Circular No. 2 of the Ministry of Local Government and Housing (MoLGH, 1996b) also 

indicated that houses on block allocation to institutions such as government or private 

firms, parastatals, and so on were offered to individual occupiers to purchase within the 

prescribed period of 18 months. Tenants were allowed to buy the houses provided they 

declared their intensions to purchase the houses within 30 days from the date of offer. 

Any Zambian occupier who failed to declare his/her intention to purchase the house 

within the prescribed period was to continue occupying the houses provided they pay 

commercial rent. In fact the buying of the house was not a matter of just showing 

intention but it was an issue of affordability as government loans were not easily 

accessible to all economic groups. Hence, the process of empowering was only for the 

better off. 

 

The circular mentioned above also indicated that where a tenant who is registered dies, 

the surviving spouse or son or daughter of above 18 years was automatically to become 

the legal tenant of the house and the councils registered the person as a legal tenant. 

However, such houses where the owner dies were a source of disputes during the sale of 

houses, and in many cases the widow or orphans usually lost out. In addition this also 


 68

depended on whether one had the means to purchase the house. This means that if you 

have no finances to purchase the house then you turn out to have no right to a house, a 

situation which was common to low income groups.  

 

5.3 Affordability 

The costs of houses varied. In the valuation exercise, the government valuation 

department took into consideration the age of the property (house), the physical condition 

of the house, supply and demand forces, maintenance/repairs discount, and length of 

occupancy. The market value and the proposed selling price for each house were to be 

sold based on the current valuation report except the low cost houses constructed before 

1959 (MoLGH, 1996b)  

 

Once an offer has been made and accepted, payments for the houses were to be 

completed within 18 months. While a non refundable 10 percent deposit of the purchase 

price of the house was to be paid within 45 days from the date of offer. Provided that 

normal rent continued to be paid for the house until completion, such rent was to count 

towards the reduction of the principal amount. While government valuation provided the 

basis for the price determination, government would offer the relevant discounts. The 

housing stock in Zambia and in Mufulira is classified into low, medium and high cost 

housing as explained in chapter two. This classification is mainly based on the location, 

size of houses and type and availability of services provided. The deductions based on 

this classification are reproduced below.  

 


 69

Table 5.1 Deductions made on houses offered for sale 

Low cost houses 

 

High and Medium cost houses 

 

Low cost houses built before 1959   - 100% 

Low cost houses built in 1960-1970  - 40% 

Low cost houses built in 1971-1980  - 30% 

Low cost houses built in 1981-1990   - 20% 

Low cost house built in 1991- to date   - 0% 

 

High / Medium cost houses built before 1959  - 50% 

High / medium cost houses built in 1960-1970  -30% 

High / medium cost houses built in 1971-1980  -15% 

High / medium cost houses built in 1981-1990  - 5% 

High / medium cost houses built in 1991-to date  - 0% 

 

Source: (MoLGH, 1996b, Circular N0.2: 3)  

 

The total number of council housing units in Zambia and on the Copper belt offered for 

sale in 1996 is shown in table 5.2 below. The data shows that there were more partly 

paid/unpaid for low-cost houses than high-cost ones in July 2000. It should be noted that 

the table below does not reflect the actual number of low income people who failed to 

purchase their houses, because some tenants would buy the house in their name on behalf 

of other people who have the means and only changed records after a long time has 

elapsed.  

 
Table 5.2 Housing units offered for sale 

 Total # of 

units 

Units 

Offered 

 

Units 

Fully paid 

 

Units unpaid/ 

partly paid 

 

Zambia 86,988 80,097 65,975 11,355 

Copper belt 51,135 45,446 38,862 9,002 

Mufulira 5,083 4,983 4,635 348 

Mufulira 

(High cost) 

- - 3,273 02 

(Low cost) - - 1,362 

 

346 

Source: (MoLGH, 2000: 12). 

 

The costs of the housing units ranged from almost free of charge to about 30 million 

Zambian Kwacha (ZMK), this is equivalent to 6,000 United States Dollar (USD). For 


 70

instance low cost houses built before 1959 (in the colonial era) were almost free of charge 

because their physical condition was described as not fit for human habitation. This 

meant that upon buying such houses, the owners were supposed to renovate or improve 

them as they were dilapidated. The tenants were to pay as little as (10,500 ZMK = 2 

USD) this amount was to enable them to have their title deeds processed. In Mufulira 

town the low cost housing ranged from 15,000 to 840,000 ZMK equivalents 3 to 172 

USD.  

 

The mode of payment was cash or installments within 9 months, but there were also 

many extensions of the payment period from 1996 to 2001. From 2001 there were no 

more extensions, the council started evictions and the prices of houses increased. Some of 

those who only made part-payments and those who failed to pay anything are reflected in 

the last column of table 5.2. As shown in the same figure, there were more people in the 

low income category who failed to pay for houses than there were in the high income 

category. In case of mine workers who were retrenched or put on early retirement the 

payments for the houses were deducted from their terminal benefits.  

 

Civil servants were supposed to register to have the money deducted on a monthly basis 

from their salaries. This was a welcome solution for some workers; on the other hand it 

was a burden for others as their salaries were very low even to command decent feeding 

throughout the month. It is important to note that many of the people in the low cost 

housing areas are now not formally employed and without a stable source of income. 

However, some are engaged in ‘vending’, others sell at the market places. The income 

range for this group of people is 100,000-250,000 ZMK equivalents to 20-45 USD per 

month. This category of house owners also includes those who do part-time jobs ‘piece 

work’. The other category includes people who are in employment including civil 

servants, their income ranges from 250,000 ZMK-700,000 ZMK equivalents to 45-140 

USD per month.  

 

Sitting tenants or occupiers with good track records of rent payments for a continuous 

period of not less than 20 years were to get an additional 20 percent discount. However, 


 71

those kinds of tenants according to the council were very few as most employees had 

been without salaries for a number of months and these could not pay rentals regularly. 

Tenants who could manage to pay full purchase price within 60 days from the date of 

offer were to enjoy a further 20 per cent discount. Though some of these conditions look 

appealing, very few benefited from such discounts. Upon completion of payment by the 

tenant, it was the obligation of the council or the department in charge of housing to issue 

title deeds within 30 days after the full payment of the purchase price.  

 

Where the council or department is unable to issue a title deed due to circumstances 

beyond its control the contract of sale was to be issued. Furthermore, in cases where the 

tenants fail to pay the purchase price of the house within 18 months as per agreement; the 

total amount of the money so far paid was credited to the tenants’ rent accounts. In 

council procedures for the sale of houses it was outlined that outstanding rental arrears 

will not influence the sale or purchase of houses. Nevertheless, rental arrears will remain 

debts to be liquidated through normal process including civil action after the sale has 

been completed.  

 

Despite this, interviews with the local authorities indicated that tenants with arrears were 

made to clear the arrears before purchasing the houses. Due to this restriction some low 

income tenants failed to meet the deadline of 9 months though there were extensions till 

2001. For those who had paid deposits of 10 per cent; the deposit was used to settle 

arrears. In some cases the low income tenants who had no money would purchase the 

houses for well to do people. The arrangement was that the poor tenant could resell the 

house even before paying for it at the local council. This meant that shortly after paying 

for the house the tenant immediately changed the title deeds and vacated the house. Other 

low income people who failed to pay for their houses were evicted and their houses sold 

to buyers who could afford it. Those who were evicted found alternative accommodation 

in shanty compounds which was cheaper. In Mufulira, for example, in one low cost 

residential area known as Kansuswa, 20 households were evicted for failing to pay for the 

house. 

 


 72

 In another residential area called Chibolya about three-quarters of the total houses 

offered for sale were not paid for by the original tenants (Mufulira council Records, 

2003) The local authorities would evict families with many arrears and give the house to 

another person who had cash ready but no house. When considering the poor people’s 

economic status it is clear that their purchasing power is very low. According to some of 

the respondents, the period of raising funds to purchase a house was a very depressing 

process for many of them as they struggled to raise money for this purpose. As a 

consequence of this many totally failed to pay for their houses. On the other hand as we 

have already seen in the theoretical chapter it is agued that an empowering project must 

help the poor get out of their poverty situation, but for many poor people this was not the 

case. Most of these displaced families ended up in shanty compounds around Mufulira. 

From what has been presented there is no doubt that the home ownership program was 

not only an empowering project but also a disempowering one. It led some people into 

destitution or homelessness instead of making them homeowners. 

 

There were also cases related to corruption, some officials enriched themselves through 

purchasing many houses for themselves. In some cases houses were over-priced by the 

local authorities hence many low income people would give up buying the house 

(MoLGH, 2000). Meaningful interventions aimed at poverty reduction must take into 

account the prevailing economic conditions at local, national and international levels. 

Deliberate measures must be put in place when planning and implementing projects 

aimed at narrowing the gap between the poor and the rich. Disregarding this important 

fact in development has led to projects failing to reduce poverty among the poor in the 

Third World as described by Parpart et al (2000).  

 

In the same way no deliberate measure was put in place to help the single women and 

widows or other vulnerable groups such as the unemployed, aged and orphans to acquire 

houses. The only help that the council offered was to extend the deadline for payments, 

but this was for everyone. Those who finally failed to meet the deadline for payment 

were to vacate the houses, as their houses were offered to those with money. Hence as 

already mentioned, most of those who failed to buy the houses found themselves in 


 73

shanty compounds as discussed earlier, just in one residential area 20 families were 

evicted. The orphans were referred to some NGOs for help. As a result the home 

ownership projects aimed at empowering failed to produce results that threaten power 

relations. From this discussion we see that the government is no longer committed in 

helping the poor to acquire decent accommodation. Therefore, it is also necessary at this 

point to consider the new role of the government or local councils in relation to public 

housing issues.  

5.4 Redefining the Role of Government and Local Councils 

From Chapter Two that gives a background to the study, we saw that the role of the 

government is in the process of changing from that of being a provider and manager of 

public workers’ housing to facilitate housing development as will be discussed in this 

section. One way in which this was done is through the home ownership program.  

 

The government sold houses to civil servants, council workers and miners. This was to be 

followed up immediately with reforms to liberalize public workers’ housing which will 

make it mandatory for workers to contribute to a Housing Purchase Scheme. As 

mentioned earlier, privatization of housing was part of an overall economic reform 

programme, the Structural Adjustment Programme (SAP), which the government 

embarked upon since 1992. But this is still on paper as it has not yet been implemented. 

Under these conditions it is likely that housing will become less accessible to the poor, 

because currently no deliberate measures exist to help the poor, although, the government 

is under obligation to ensure decent and affordable shelter for all citizens. The fiscal 

polices seem to be antagonistic rather than sympathetic to the realization of human rights 

for poor people. The privatization of housing also has implication on how the councils 

operate.  

5.4.1 Loss of Revenue by Councils 

During interviews with local council officials, it was revealed that the privatization of 

council housing deprived the council of a stable source of income. House rentals were a 

major source of revenue for the councils. Currently very little is received from rents as 

many houses have been sold to tenants. The council could not realize much finances from 


 74

the sale of houses due to political interference in terms of tenants teaming together to 

lobby politicians in order to reduce the price of their housing units. This led the councils 

to collect very little from the exercise because prices of houses were reduced. Though the 

plans were that the council will use the money from sales for construction of new houses, 

this was not possible. Additionally, the policy of ‘no – evictions’ was only valid during 

the sale period and undermined the councils’ ability to recover payments from tenants 

who failed to pay in time.  

 

This meant for the period from the time when the program was implemented some people 

who had no money continued to stay in houses until the time when the selling period was 

officially over and they were evicted. Lack of funds by some tenants to pay in time for 

their housing units was another problem during the process of selling houses. Those who 

had problems in payments included civil servants and council officials. In many instances 

councils only conducted ‘book transfers’ so as to exchange houses for outstanding salary 

and leave arrears, bonuses, and terminal benefits. While the unemployed tenant were to 

find their own solutions to their financial problems. The council also no longer provides 

basic services like water and sanitation in many residential areas. This task has been 

taken over by private companies. The basic services that were provided by the councils 

were affordable for the people because they used to be subsided but this is no longer the 

case. Consequently the poor can hardly access these services.  

 

5.4.2 New Sources of Revenue for the Councils 

Currently the major source of income for the councils is land rates from residential areas 

with sold out houses. The house owners are expected to be paying ground and land rates 

to their respective councils. These are to be paid monthly, after six months or at the end 

of a year. Although these rates and rents are less than what they pay when they are 

renting, many house owners are complaining due to their unemployment status. The rates 

were previously covered or paid by the employers and house rent was also highly 

subsidized, but now the house owners are supposed to pay. The councils are making 

serviced land available for housing development areas. People construct their own houses 


 75

in sites and the government is supposed to provide services such as water pipelines, 

sewage system and electricity. The councils have already started preparing land in many 

areas. In Mufulira serviced areas include Ndeke village, France Mukuka, and Olympic 

area. In these areas too the house owners are to pay land and ground rates. The idea of 

paying rates has since become an issue in Mufulira town as many of those with low 

incomes are finding it too demanding to be paying these charges.  

 

The councils are already issuing warrants of distress against defaulting house owners and 

threatening to repossess their houses. Before, the payment of land rates to the council and 

ground rates to the Ministry of Lands was the responsibility of the employers, now with 

the selling of council houses it is a responsibility of the individual house owners. Land 

and ground rates are statutory requirements which the council cannot waive. The councils 

pointed out that the failure to collect the rates would cause problems in land delivery. The 

council has already started confiscating property from land rates defaulters on the 

Copperbelt province using the court bailiffs (Musonda, 2004). Those who had acquired 

houses, but who are not in a position to regularly pay rates may lose their houses. 

5.5 Conclusion 

This chapter has discussed the reasons behind the sale of public rental houses to tenants. 

The reasons include government’s financial difficulties; privatization of housing was part 

and parcel of the country’s economic policies; and need to help people improve their 

poverty situation. The chapter has also highlighted the eligibility criteria and affordability 

and how some people lost out in the process of the sale. Finally, the redefined role of 

government and the council on housing had been presented. 

 

The right to adequate housing is an essential element of the right to adequate standard of 

living as already alluded to in chapter one. It is still the duty of states regardless of 

political, economic and cultural systems, to promote and protect all human rights and 

freedoms. According to the UN-HABITAT and United Nations High Commission for 

Human Right, states and all stakeholders must ensure the realization of housing rights 

through: empowering the poor and homeless; securing tenure rights for the vulnerable 


 76

groups; eliminating forced eviction and discrimination; and promoting equal access to 

housing (UN Habitat, 2004). Having housing rights ideally means that the government 

must be responsible for ensuring that basic housing services such as shelter, water and 

sanitation are accessible to its people and governments must be accountable to its people 

as far as the protection of such rights are concerned.  

 

From the interviews with the officials and house owners, and data from official 

documents, it can be safely concluded that few low income people were empowered 

through the sale of houses, as a large number of people were not accommodated because 

they were already out of employment at the time of selling the houses. Most of the people 

who benefited are those in employment as accommodation was tied to employment. 

Moreover, there were few houses for sale against a large population in Zambia hence 

only a few of those who are in need of housing were reached. The double motivation of 

financial difficulties and implementation of economic policies, on the other hand creation 

of affordable housing for the people by government, can these aims really go together? 

 

 

 

 

 

 

 

 

 

 

 


 77

CHAPTER SIX 

 

HOUSE OWNERSHIP AND ECONOMIC EMPOWERMENT 

 

To own a house may represent some economic security or economic power, which can be 

experienced mainly at the individual level. In the previous chapter I discussed the process 

of sale of public rental houses and people’s problems in paying for the purchase of the 

houses – not really owning the house yet. In this chapter, I discuss whether the home 

ownership has led to economic empowerment; whether the ownership has helped the 

low-income men and women improve their economic status. Economic empowerment in 

this chapter will be discussed under income generation through trading from house 

premises as well as renting out houses. The chapter will also look at people’s ability to 

improve and maintain the houses they bought. 

 

Empowerment, as already discussed in the theoretical chapter, refers to a process in 

which the poor men and women are helped to take control over their own lives by gaining 

ability to do things and make their decisions that will improve their lifestyles. In this 

study ownership of house provides examples of potentially empowering forms of 

government support for the poor to improve their economic status. Data collected through 

interviews revealed that most of the house owners are original sitting tenants who bought 

their houses from the council. Some house owners have been staying in those houses for 

a long period of time, as far back as from the 1960s. However, a number of house owners 

bought the houses from the original sitting tenants who resold their houses. 

6.1 House Ownership – a Basis for Income Generation 

Some respondents in my study area pointed out that they have benefited economically 

through the privatization of housing as they now own houses which are worth millions of 

Kwacha in Zambian currency. They explained that though they may not have the money 

at the moment, they have an asset that can be sold in time of great need or emergency. 

Several authors claim that access to economic power by family units is a basis for the 


 78

development of economically strong and motivated communities. According to Saunders 

(1990); and Retsina and Belsky (2002) for example, home ownership builds wealth and is 

a stable investment, also Friedmann (1992) sees an increase in a household’s access to 

bases of its productive wealth as an increase in economic power.  

 

The fact that the new house owners no longer pay rent has enabled them to save some 

income. In this way, the government through its sale of houses has helped poor to have 

some extra income. Despite that home owners still have to pay land-rates, some feel 

empowered as a result of the house ownership as they consider owner occupancy cheaper 

than renting. The extra money that families save is used to meet other basic necessities 

such as health care charges, food and education of their children. The education of 

children is a long term investment to empower their children to lead decent lives when 

they become adults. Education even among the poor is considered to be a means through 

which they can escape poverty. 

 

According to the new house owners in Mufulira, they can now do a number of things to 

their houses which they could not do when they were tenants paying rent to the council. 

This shows that empowerment has given house owners rights over occupation, daily use, 

alteration, construction, design or sale. According to Harrison (1995), the owner of a 

house has control over investment and capital itself, in that s/he can determine who to 

contract for building, renovation or extension of the house. This also means the owner 

can use the house for income generation through a number of possibilities available. 

6.1.1 Income Generation through Trading 

 In line with Harrison’s view as pointed out above, during field work I found out that 

some house owners used their houses as a basis for income generation for example doing 

petty trading from home. This is a common phenomenon among the low income group 

and they consider owning a house an important factor in their businesses. It is profitable 

and convenient as no rentals are involved. The income they generate from their petty 

trading is generally used on the most basic needs such as food and other very basic 

necessities. Home owners stated that they find trading from home profitable because they 


 79

do not pay any fees as they would do at the market place. For example, a middle aged 

woman who owns the house shown in plate 6.1, finds trading from home advantageous as 

she can sell as well as attend to home chores and hence save time. The children help in 

the selling when they are not at school. Friedmann (1992) argues that the surplus time 

available to a household economy beyond what is necessary for gaining a subsistence 

livelihood is an essential base for social power. This is because without access to such 

surplus time household options are severely constrained. 

 

It is also important to note that not only women do their income generation from home 

but men also have a chance for such activities. Below is an illustration from a middle 

aged man who is a house owner and a self-employed shoe maker. Since he bought a 

house, he has made an additional structure to his house and does his shoe making and 

repairing from his workshop at home. The self-employed man said: 

 I do my business here (home) and do not need to pay money for a stand at the market 

place. From the time I started operating from here I have no worries about payments 

towards a rented stand even when there is no business some days. While the first days of 

such businesses may be difficult as people need to know your existence, but in the long 

run when one becomes established, you do quite well as there is no competition and their 

working hours are flexible. 

 


 80

Plate 6.1: Trading from Home 

 
Source: Field Photo taken by Fitzpatrick Chisanga (Research Assistant), July 2004. 

 

Since the implementation of a free market economy and privatization in the country, 

people are free to carry out business ventures as they wish. Before it was prohibited to 

trade from a public rented house, there are now no more restrictions. Informal businesses 

or trading is wide spread in Zambia as a consequence of neo-liberal economic policies 

that forced many people out of formal employment. However, people who own their 

houses are free to make investments on their houses for improving their businesses, for 

instance, by making extensions to the main house as the shoe maker did. 

6.1.2 Income Generation through Renting 

Other house owners are not doing any trading but had to sublet their house to renters in 

order to be earning an income. There were many examples of families who had moved 

out of their homes – either selling or renting the house. Most commonly they moved to a 


 81

shanty compound and thus deteriorated their living conditions. Shanty compounds 

normally have substandard housing conditions and generally not suitable for human 

habitation. For example, one family revealed:  

We moved in to this house in 1998 when we bought the house from the person who 

bought it from the council. We moved to this house from another town after being 

retrenched and came in the hope of finding a job. The former owner of the house has 

moved to Kamwama (a shanty compound within Mufulira). 

 

 Another strategy was to sublet part of the house. In an interview with another house 

owner, an elderly woman, it was discovered that she left the main house and is residing in 

a small house (additional structure built from local normally low quality material shown 

in figure 6.2). She rented out her own house to get some extra income (60,000 ZMK 

equivalents 13 USD per month). While the money realized from renting such low-cost 

houses may not be adequate for a decent living, people without options have to make 

ends meet with whatever they realize.  

 

From the empirical evidence we can see that the home ownership programme through the 

sale of council housing was not only an empowering process but also a disempowering 

one for many low-income men and women. It is difficult for the low income people to 

sustain their housing condition without a source of steady flow of income. The low-

income people were marginalized in the process as they had fewer opportunities for 

meaningful empowerment than do better placed ones. Well-to-do people are 

economically powerful and have access to the ‘market’. Schuler (1995) whom I cited in 

Chapter Three agues that in market economies, social and economic rights are framed in 

relation to ‘access to the market’ since economic and social wellbeing is derived from 

participation in the market. States have an obligation to protect social and economic 

rights under international human rights law. The fulfillment of social and economic rights 

by states as their obligation also depends on the mechanisms that are available to citizens 

to defend their rights and make the state accountable. This calls for political power to 

influence the government to act towards enhancing the wellbeing of the poor.  
Plate 6.2: Main house and an additional structure occupied by a house owner 


 82

 
Source: field photo by Fitzpatrick Chisanga, July 2004. 

 

Plate 6.3: Another additional structure occupied by a house owner 

 
Source: Field photo by author  

 


 83

Although, home ownership scheme was aimed at improving people’s economic status, 

the economic hardship is making it impossible for many of them to remain in their bought 

houses. Therefore, it was not surprising to discover that some have re-sold their houses in 

order to have money to solve more pressing problems. This lack of economic security has 

led many people into a predicament of homelessness. Therefore, owning a house only 

give a temporal solution to the problem of economic security, it does not lead to real 

economic empowerment. This implies that people’s economic rights can only be secured 

when they have stable jobs with reasonable incomes. On the other hand those with means 

have managed to extend their houses in order to rent out some rooms to have income, 

though relatively small. Although, ownership of houses seem to have improved people’s 

economic status to some extent, rewards from most petty trading and subletting a houses 

are too insignificant to overcome poverty among most of the low income people in a 

meaningful way.  

6.1.3 Other Income-Generating Business opportunities 

In order to achieve meaningful empowerment the household would usually need access to 

a secure income. For example, in my findings it was clear that tenure or ownership of a 

house can be very empowering when enjoyed in conjunction with high and secure 

earnings. The freedom of ownership can actually enhance relative opportunities for 

income generation since it may be easier and profitable to run a business from home than 

it is under tenancy agreement. Below is a photo (6.4) of former council house that has 

been turned into a nursery and pre-school. The owner of this school is a general worker 

under the civil service, though his salary is low, he was able to obtain a loan from the 

bank due to his credit-worthiness as a result of being a permanent employee of a well 

established government department. Therefore, we can safely conclude that the 

combination of a physical house and capital can be very impressive, as the house can 

become a security for borrowing money for business. 

 


 84

 Plate 6.4: Purchased House turned into a Pre-school 

 
Source: Field Photo taken by the author, July 2004. 

 

The house owner in question used the borrowed money to renovate the house and buy all 

necessary educational materials to run his own pre-school. The family has experienced 

social mobility in a way as its income or wealth has increased. Hence, it can be argued 

that men and women without steady earnings or employment have fewer opportunities 

for empowerment than better placed ones as we have seen and are yet to see.  

 

6.2 Economic Empowerment and Gender Relations  

Friedmann (1992) explains that surplus time is a function of many things, such as time 

spent on journey to wage-paying work, the ease with which basic consumption items 

such as food, water, and fuel can be obtained, the frequency of illness in the household 

and access to medical services, and division of labour. The low-income house owners are 

constrained in many of the above mentioned aspects that determine surplus time as we 

are going to see later in this study. According to Saunders (1990), domestic relationships 

have been changing with time because the number of female employees has increased in 


 85

most societies. Nevertheless, among the low income groups in Zambia, domestic work is 

still mainly a woman’s task.  

 

Despite the fact that a large number of women leave home to do business, gender remains 

a key factor in shaping domestic activities. Many women reported that they do most of 

the tasks at home such as cooking, house cleaning, laundry and child-caring while men’s 

participation in housework and parenthood is still very low. Hence the privatization and 

liberalization of trade has helped many women to do their businesses from their homes, 

although this implies that they have to generate income as well as attend to home chores 

thereby become over-burdened. Women often become main bread winners of their 

families as their husbands have been retrenched or forced to retire early. Hyden (1981) 

cited by Saunders (1990) asserts that a home is “a spatial component of their economic 

oppression”. However, many women in my study area pointed out that it is an added 

advantage to trade from home rather than from the market or street as they are able to kill 

two birds with one stone. However, it is important to emphasize that income generated 

from home is not very significant for reducing their poverty levels. In addition, 

unemployed people in Zambia do not receive any social benefits. 

 

On the other hand, due to high rate of unemployment in Mufulira, people have no stable 

source of income to adequately feed on and maintain their homes. For example, water has 

been disconnected from many houses because of non payment. Women participants 

during a group discussion as well as in individual interviews explained that everyday they 

and their children have to fetch water from neighbors, but mostly from the nearby stream. 

Those who depended on vegetable gardening could no longer continue because of the 

water problem in those residential areas. 

 

6.3 Ability to Maintain and Service Purchased Houses 

Interviews with officials showed that the government understood privatization of public 

rental houses as a way of making people participate in development programs. The sale 

of houses by the government is said to be a process through which the people, even the 


 86

poor, can participate in improving their welfare. By purchasing the house, the owner 

becomes responsible for its maintenance and improvement. The owners must make 

decisions concerning their property as they have the authority. However, having the 

means to purchase and maintain an individually owned house is a basis for a sustainable 

home ownership. This entirely depends on sound financial status of the individual house 

owners.  

 

In my study, it was clear through interviews and observations that not many house 

owners have done repairs to their houses. The groups who have managed to repair their 

houses are mainly those who are still in employment. Thus housing rights become 

meaningful when the home owners have means of maintaining and improving their 

houses. Although people feel proud to own houses, many of them fail to maintain or 

service or improve their houses. The house owners particularly those who are 

unemployed have not made the necessary repairs or renovations such as painting the 

walls, mending cracked walls, replacing broken windows, padlocks, leaking water pipes 

inside the house, electrical fittings or proper wiring, bathroom, toilet and fencing. Some 

of the house owners are not able to service their houses regularly through the payment of 

electricity bills, and water and sewage bill. Below is an illustration of how serious the 

maintenance problem is among the low-income groups, as reported during focus group 

discussions by a male respondent in his 40s, married with five children: 

My house had part of its roof blown off by strong winds three years ago but I have not 

made replacements due to financial difficulties. Even those who have put their house on 

rent can not do repairs because the money they earn on renting goes to food and other 

necessities. 

 

 A middle aged female respondent in a women’s group strongly pointed out: 

 It is not possible to repair things like toilets/bathrooms or broken windows or painting 

walls when we struggle to find money to feed our families. From the time our husbands 

were retrenched we are literally struggling.  

  


 87

The house in plate 6.5 is a good example of a house not being maintained and its 

structure (toilet/bathroom in plate 6.6) these have not been maintained in a long time. 

According to the owner, the lady shown in plate 6.5 below, she moved into the house in 

the 1970s. As a sitting tenant, she bought it during the government sale of houses. The 

house has seen no repairs or painting since she moved in, and being a widow and 

unemployed, she has been unable to improve it even after she bought it. 

 

In some places, even those who can afford to pay for water do not have water in their 

houses. This is because water pipes in the neighborhood are stolen or vandalized after the 

council disconnected defaulting house owners. The council is not doing much to maintain 

the privatized areas. After privatization, people are supposed to solve problems by paying 

private plumbers to repair leaking water pipes or sewage problems. The council does not 

have money to adequately service these areas. Since most council houses were sold out, 

land rates are the main source of income for the council. The street roads are in bad state, 

there are no street light for security, and garbage is not collected regularly. With such 

considerations in mind, it is right to ascribe to Harrison (1995)’s perception on 

empowerment. He asserts that ownership of house provides examples of potentially 

empowering forms of government support, while non access to basic services such as 

safe water and sanitation can illustrate disempowerment.  

 

Some house owners are having problems to settle their land rates and were not even 

aware that they were still expected to be paying land rates to the council after buying the 

houses. Prior to privatization most of the people were employed and even then the 

housing was highly subsided as employers met a larger percentage of the cost. Most of 

the home owners at the moment have already accumulated bills for land rates from the 

time they bought their houses. The council has started issuing home owners with warning 

letters. Those who will not pay up before the deadline will have their property seized by 

the council and some who do not have valuable properties they will have their houses 

repossessed by council. Due to the fact that some house owners could not manage to 

maintain and service their houses they have resold their houses and found themselves 


 88

cheaper accommodation in shanty compounds as nowadays very few are willing to go 

back to the land to farm. 

 
Plate 6.5: Low-cost house 

 
Source: Field Photo By the author, July 2004. 

 
Plate 6.6: Showing a toilet/bathroom 

 
Source: Field photo by author, July 2004. 


 89

 

The lack of maintenance and improvement of most houses was very evident as I walked 

through the study area. Some people are making extensions in order to cater for their 

large families but the building materials they are using are of very poor quality. Yet, the 

majority of the house owners would like to have their houses extended because most of 

the low-cost housing are small, one-bed roomed, with a sitting room and a kitchen, 

bathroom/toilet outside the house. It can be argued that the size and nature of the house 

reveals much about the people’s comfort. Most of the families are very big, with family-

sizes ranging from 4 to 10 people. There was a consensus among my respondents that 

extending their houses was really needed. If they had an opportunity they would be happy 

to have their houses extended in order to cater for their bigger families. The local 

authorities acknowledged the existence of poor quality structures in the residential areas 

like the one shown in plate 6.2. and 6.3. The council is threatening to demolish the 

structure because those who plan to make extensions must have their building plans 

approved by the council.  

 

In some places neighbourhoods are developing into shanty compounds. Although, people 

to some extent have been empowered through ownership of houses, this empowerment 

can not be sustained by the majority of the beneficiaries. This may imply that though 

some individuals have been empowered, there is a scenario where many structures of 

substandard quality have mushroomed. On the other hand a few people, especially those 

who are still employed and those running big businesses are really proud of owning 

houses and are doing all the necessary repairs and even making extensions with building 

materials of acceptable standards by the council. Below in plate 6.7 and plate 6.8 are 

photos of improved low-income houses. The owner of the house 6.7 invested his entire 

retirement package to try and renovate his house, and at the moment he has no money to 

enable him take decent meals on a daily basis and to meet the school fees for his son who 

is at high school. He said that although he now owns a house of his own, he not certain 

what sure what the future holds for he as no longer has any money to live on and continue 

maintaining his house. He still has not yet done the renovations for his bath/toilet room 

and painting the inside of his house 


 90

Plate 6.7: Showing a partially improved low-cost house with the owner and son seated.  

 
Source: Field Photo by Fitzpatrick Chisanga, July 2004. 

 
Plate 6.8 showing an improved Low-cost House 

 
Source: Field Photo by Albert Chimuka, July 2004 

 

 


 91

Home ownership is an opportunity for people with stable incomes while it is a constraint 

for the unemployed. It is very unfortunate, that the benefits of home ownership while 

widely perceived have not been universally realized among the low income groups or the 

poor as this study has revealed. Retsina and Belseky (2002) describes the notion of home 

ownership as being a construct as the benefits of owning a house are different for 

different individual groups of people. On the other hand Kemeny (1981) strongly argues 

that home ownership is a major form of tenure in capitalist societies. Much of the appeal 

of owning a house lies in the fact that housing polices have been adopted which leave 

very little choice for most households as to which tenure they can realistically choose. 

  

I have shown in this chapter how people have been empowered through ownership of 

houses which in a way have enhanced people’s economic status. For example, through 

trading from house premises and renting out rooms or a house. Further, it covered how 

owning a house amidst financial instability becomes a burden to owners as they are 

unable to service and maintain their house. Home ownership may not be the answer to 

economic insecurity among the poor, as those people need permanent solutions by 

helping them secure economic rights.  

 

The next chapter focuses on the possible relationship between social empowerment and 

home ownership with reference to identity-orientation, house owners’ participation in 

community management activities, and personal security. 

 

 

 

 

 

 

 

 


 92

 

 

 

 

 

 

 


 93

CHAPTER SEVEN 

 

HOUSE OWNERSHIP AND SOCIAL EMPOWERMENT 

 
It is believed that there is a relationship between home ownership and social 

empowerment. Empowerment as a result of ownership of a house took different 

dimensions similar to what is shown in figure 3.1 of Chapter Three. For instance from 

simply ownership of a house (property) or shelter by individuals to being able to get 

organized and work together as a group or community leading to what is known as 

collective empowerment. In this chapter I explore the relationship between home 

ownership and social empowerment, in particular how home ownership has affected 

people’s identity-orientation is discussed and also ways in which home owners participate 

in community activities in order to improve their neighbourhoods. Finally, I consider the 

importance of ownership of house as a vital aspect in enhancing personal security.  

7.1 Home and Identity 

Most interviewees stated that from the time they became legal owners of the houses they 

felt more integrated into their community as they are now permanent members. Due to 

increased feeling of membership, people are more willing to contribute to decision 

making and take part in activities that are aimed at improving their community in one 

way or the other. According to the respondents, their sense of permanence or stability has 

developed as a result of the house ownership. This is due to the fact that when they were 

tenants, once they default in rental payments to the council or the owner of the house, 

they were evicted. Considering that many of them are unemployed and have no stable 

source of income, accommodation was a constant source of concern especially that 

housing was linked to jobs.  

 

Some house owners reported that they feel part of and a responsibility to their houses and 

local communities when they own the houses they are staying in. This feeling of 

membership motivated people to get organized and work together and in this way they 


 94

become empowered collectively. This is similar to what is discussed by Rowlands (1998) 

in Chapter Three. The increased feeling of membership makes people identify themselves 

with their local communities more than before. This is clear from what house owners 

were saying during the interviews: 

 

When you own a house, family stability is assured as one can make long term projects or 

plans because you know that no one will come and evict you from the house, as it is your 

permanent home. For example one can engage in farming in the nearby area. As a family 

we are assured of remaining in one place as long as we want unless we decide to resell 

or sublet the house for rent (A retiree elderly man). 

 

Some home owners reported that they feel secured and are assured of assets that their 

children can inherit. In this way they are encouraged to invest in long term developmental 

projects as already alluded to in the discussion on economic empowerment in the 

previous chapter. They also believe ownership of housing strengthens families and 

encourages the creation of strong neighborhoods as it helps in stopping conflicts between 

tenants and house owners. As one respondent put it, I am here to stay because home is 

here, I now feel stable and committed to take care of the surroundings, it is now different 

from the time when I was moving from one house to another like a nomad. 

 

 After the privatization of housing, people are identifying themselves with their 

communities and are – according to themselves – more involved in community activities, 

which will be discussed in more detail below. Although, house owners now seem to 

identify themselves with their communities, they revealed that they had no intentions of 

buying houses before the house ownership programme. This is because it has been a 

tradition in Zambia for workers to go back to the village to engage in farming when they 

retire from formal employment.  

 

As mentioned in Chapter Three, Valentine’s definition of home does not only refer to a 

physical structure or shelter but it also refers to a matrix of social relations and has wider 

symbolic and ideological meanings (Valentine, 2001). A home as described by Saunders 


 95

(1990) is a place of permanence and personal security, symbol of order, continuity and 

physical safety and a sense of place or physical belonging. McDowell (1999) argues that 

the social construction of identity is based on both material and symbolic representations 

of home. This distinguishes those who own houses from those who do not. The material 

meaning of home combines to produce the construction of a particular version of home in 

different societies. Home occupies a key location between humans and things. Some kind 

of power is attributed by people to the house and dwelling, with its connotations of 

shelter and security, pleasure and as a storehouse of memories.  

 

When the concept of home ownership is analyzed critically, it is clear that it has brought 

in a new understanding of home and identity. For example, prior to the implementation of 

the home ownership program, people would return to their ‘homes’ or rural villages to 

establish or re-establish themselves upon their retirement. But nowadays many people 

identify themselves with their local urban homes or local communities in which they own 

a house. The concept of ‘Going back to the land’ is no longer as popular or heeded as in 

the past in Zambia when people would go to rural areas to farm. Ferguson (1999) points 

out that there is a decline of traditionally based customs and practices, and of local mores 

that created the particularity of one ethnic group or place and distinguished it from other 

within the urban areas. The reason for this is attributed to the loss of contact with the 

rural village. Some respondents pointed out that they rarely visit, send remittances, and 

attend village funerals, initiations or other traditional annual ceremonies due to economic 

hardships. Many people today when they die are buried within local areas by their 

families, friends, neighbors, church members which was not the case before. 

Consequently, people no longer identify themselves with their village ‘homes’ as they 

have lost their familial and tribal networks. This implies that even after retirement people 

are feeling more comfortable to live among the people they are familiar with. Even if 

they went back home they may not be fully accepted because people are only popular in 

their village if they keep in touch.  

 

According to McDowell (1999), geographers are concerned with the consequences of 

modernity, the growing dominance of global forms of capitalism and the assumed loss of 


 96

belonging to a local place or ‘familiar home’. Meanwhile there is an upcoming 

intensified, sense of identity with local urban communities. Privatization of housing may 

thus contribute to the increase in urbanization. This is due to the fact most people are no 

longer willing to relocate to rural areas even after retiring as mentioned above, as they 

own houses in urban areas. Other reasons are attributed to the fact that rural areas are not 

attractive as they are underdeveloped and difficult to get employment. 

 

The home owners expressed the view that as house owners in their communities, they 

form a ‘big family’. On the other hand, it can be strongly argued that some tenants still 

develop a sense of insecurity, while others become detached from their urban local 

settings. This is due to the loss of a house as they were or are not in positions to purchase 

or maintain the houses they have been living in over a long period of time. The 

implication is that poor families are forced to vacate their houses and leave them for 

individuals who have means or resources. As stated in Chapter Five, a number of sitting 

tenants could not afford to buy the houses and were evicted from their homes. This may 

have affected their identity negatively as they could not afford to purchase the houses 

they were living in when they were privatized. However, it was difficult to obtain more 

information on such individuals as tracing them to their new homes was not possible.    

 

Furthermore, the issue of home ownership and identity is influenced by various factors 

some of which may be both external and internal. In this study, socio-economic 

conditions are a major factor not only at local level but also at national level. For 

example, evidence in Chapter Two indicates that privatization of industries and 

restructuring of government departments led to massive job losses making it difficult for 

people to purchase houses. The socio-economic status of the groups of house owners 

determine how homes or localities are defined, maintained and altered through unequal 

power relations. Social distance is created through social relations between groups and 

individuals – the ‘haves’ and ‘have-nots’. Home ownership has created greater 

inequalities or social distances between the poor and the well-off. 

 


 97

7.2 Self organization and management in communities 

Communities in the Zambian urban setting are organized in administrative units at 

different levels. The lowest level is a section which may consist of a few houses. Several 

sections make up a ward headed by a ward chairperson. This chairperson is a councilor 

who sits at council meetings such as the District Development Committees (DDCCs) to 

represent the ward on development issues. This is still the existing organizational 

structure in the urban areas such as Mufulira. However, the councilors are not involved in 

everything that communities do, communities take their own initiatives in such activities 

as cleaning and waste management. 

 

According to the respondents who own the houses, they are now more conscious about, 

and concerned with their neighborhoods. They are more willing than before to contribute 

towards the welfare of their communities. They participate in decision making 

concerning community actions such as waste collection and disposal in the neighborhood 

and issues of security among others. This is because they realize that any decisions made 

collectively in the community will definitely affect them in one way or another as they 

are part and parcel of that community. 

 

There are changes in community activities and operations due to the fact that before 

people bought the houses, the council and government used to service residential areas by 

regularly cleaning the surroundings, maintaining the roads, garbage collection and 

unblocking sewage lines. These tasks are now the obligation of the house owners since 

handing over of the houses to individual owners; the council has withdrawn their 

responsibility. Although, home owners get organized and work as a community they do 

not seem to like this new responsibility, except that they have no choice at the moment. 

One respondent reported: 

 

 In the past when we paid for the rent, other services like repairing, water, and sewage 

and garbage collection were taken care of by the councils, but now we have to pay 

different private companies for different services. This is a constraint especially now that 


 98

I’m unemployed. This implies that settling of bill, repairs and other services is now a 

burden (A middle aged male, retrenchee).  

 

In the low cost residential areas, the council rarely cleans the surroundings or collects 

garbage. The communities are now themselves taking the responsibility to clean up their 

environment. But in high cost areas where most residents are committed to pay for such 

services, private companies mainly collect the garbage on a commercial basis. It follows 

that people in low cost areas can only come together as a group to clean the surroundings. 

When they have problems like sewage blockage for which there is no one with required 

skills in the community, they normally contribute money to have the system cleared.  

 

Sometimes when a problem involves contribution of money some house owners can not 

afford it. Hence this becomes a draw-back towards keeping their surroundings clean. The 

people work together to try and make the streets at least passable as there are normally so 

many potholes and weeds during the rainy season. Alternatively, people clean up the 

surroundings and they are afterwards paid or given food by the ward councilor. This is 

termed as ‘food for work’ because they have to work in order to be given food. This 

money comes from the ruling party, the Movement for Multiparty Democracy (MMD). In 

this case the people who participate are those who are in need because they have no 

steady source of income. 

 

Some interviewees pointed out that though they are happy because they now own houses, 

they still prefer public housing systems. The reasons advanced are that it was less costly 

to service and maintain a house as the rentals were highly subsidized and they did not 

have do the maintenance by themselves as is the case now. Individual tenants could only 

pay a small percentage and the rest was paid by their employers. In addition, employees 

did not have to pay for any repairs, their role was to report any faults or damages. House 

owners therefore feel that owning a house is a very expensive venture, as they are 

supposed to pay land rates in addition to other bills. 

 


 99

This form of participation as discussed in Chapter Three by Rahnema, (1992) who argues 

that this kind of participation is imposed on the people. Meanwhile, alternative 

development views involving the poor in their poverty alleviation as a means of enabling 

development to meet everyone’s basic needs and reducing poverty. 

 

Friedmann (1992) also points out that participation through social organization such as 

neighbourhood improvement groups, discussion groups and so forth are not only the 

means for a more convivial life, they are a source of relevant information, mutual 

support, and collective action. They connect the household with the outer society. On the 

other hand, participation in activities such as neighborhood improvements may not be in 

the interest of the poor people. For example, from the interviews, I got the impression 

that in most cases people are asked to take part in operations of no interest to them in the 

name of participation. This is nothing new, according to several authors (Rahnema 1992; 

VeneKlasen, et al, 2004). Most countries are trying to promote their economic policies in 

the name of participation as an empowering tool.  

 

Meanwhile some programmes which are said to be empowering or participatory tools 

create tension among the poor as many of them do not benefit. This is because some 

forms of participation only benefit institutions and authorities as poor people contribute 

labour freely. The concept of empowerment just like participation is no longer perceived 

as a challenge by governments and institutions interested in greater productivity at low 

cost. Furthermore, participation has become an economic option for most developing 

countries like Zambia. States commit themselves to financial institutions that promise to 

provide money to pay debts on the condition that things are done in a participatory 

manner.  

 

In instances where the governments have to ‘adjust’ their economies, like Zambia did, it 

becomes convenient for them to pass on the costs to the poor in the name of participation 

and self-help. It is in this spirit that the home ownership scheme can be seen, as the 

government passed on the responsibility of running them to individuals. To participate is 

thus reduced to the act of taking part in the objective of the economy.Thus the kind of 


 100

empowerment through participation associated with the privatization of public rental 

housing has not benefited the men and women in real terms as they were not consulted 

and did not participate in the decision-making process. Forrest and Murie (1988) argue 

that there is much emphasis on home ownership expansion today, and to the neglect of 

other aspects of housing provision. Consequently, more pressing basic needs such as 

water and sanitation and street maintenance have taken second place, I have shown here. 

 

Some respondents pointed out that as communities they have to organize themselves in 

order to enhance security in their areas through formation of ‘neighborhood watch’ 

associations. These associations are voluntary organizations by the community members 

working in conjunction with the police to ensure security in their neighbourhood. In the 

past, the police used to patrol residential areas. But now the people must raise some 

money to have a neighborhood watch association. This means they must raise money to 

establish a police post in their area. In the low-cost housing areas they do not have 

neighborhood watch associations. Without the patrols by the police and the neighborhood 

associations at night, there is a lot of crime such as breaking into houses and stealing of 

fittings like water pipes and electrical gadgets. This is a major concern for many house 

owners as one interviewee reported below: 

 

It is good but expensive for us, if we had a neighbourhood watch, security would have 

been enhanced hence water pipes, cisterns, and manholes would not be stolen. We are all 

interested in staying in a peaceful area, that’s without worrying about crime (Men’s 

views, Focus group discussion). 

 

There was a consensus among interviewees that there is no security in low cost housing 

areas and households are invaded by thieves from time to time, therefore residents are 

always living with a sense of insecurity as security is not guaranteed. I will return to 

issues of personal security below. 


 101

7.3 Privatization of Housing as Exclusion 

Privatization and market liberalization is embraced within a broader vision of popular 

capitalism. This is aimed at encouraging property owning and to bring about a people’s 

capital market, to bring capitalism to the place of work, to streets and even to homes. It 

was found out during the study that many low income people instead of being fully 

integrated in their communities have become excluded as they were unable to purchase or 

manage their houses. Empowerment must help the poor to improve their lifestyles but 

this kind of participation that cause them to feel excluded as a result of lack of necessary 

resources needed is not a meaningful one. The term participation in home ownership 

assumes its very basic meaning and does not have some political implications such as 

collective action to bring about political action to influence the government. 

7.4 Political Power through Lobbying 

In Chapter Five, it was clear that many people lost out in the process as they could not 

purchase the houses they were staying in because among other reasons, some tenants 

could not afford as the pricing for the houses was beyond their means. However, they did 

not just sit and fold their arms. They went ahead teaming up in order to lobby politicians 

in their community to intervene in bringing the prices for houses down. Tenants’ efforts 

were not in vain as politicians responded to their concerns. Considering that the sale of 

houses coincided with the campaigning period for the 1996 presidential and general 

elections, the politicians’ response was positive. It is important to note that ordinary 

people actually do have some form of power to influence political decisions in their 

communities or at national level. People have rights to make particular claims on the 

government or other institutions that they should help in ensuring access to some 

freedoms. The impression I got during the field work was that they are aware that the 

government has an obligation to help them improve their lives but most of them do not 

even know where and how to make their claim. There was consensus among most 

respondents that there is lack of knowledge on how they can proceed to fight for their 

rights and there were no organizations to help them during the sale process. As a result 

many of the people lost out in the process as they failed to purchase their houses. Home 


 102

ownership programme would have helped the poor realize that they are equally entitled to 

housing like everybody else in the country.  

 

The political dimension of development is increasingly identified as the predominant 

concern in relation to poverty reduction. Moser and Norton (2001) argue that since 

politics are essentially about power relations, the link between power and poverty are 

very important. Human rights approach links human development to the idea that others 

have duties to facilitate and enhance human development. For instance, in the Zambian 

context government or politicians had the responsibility to help the low income tenant to 

acquire houses as their rights. 

 

While top-down laws and legal framework may provide an important normal basis on 

which to claim rights, in practice, bottom-up mobilization and local advocacy campaigns 

maybe necessary to achieve success in contestation of claims. As already discussed 

earlier in the thesis, legal systems become a development constraint, and a human right 

perspective show that the poor are disempowered in the process. A legal framework may 

not ensure access in practice since individual households are often incapable of 

successfully negotiate their way through complex legal processes. In chapter five we saw 

that some cases on houses are still in court from 1996 to date, and some tenants have just 

given up fighting for their houses due to the frustrating procedures.  

 

7.5 Home Ownership and Personal Security 

It was established in the field that ownership of a house was an important condition for 

personal privacy. Most house owners explained that they did not have to worry about 

evictions and rentals anymore. Others also asserted that owning houses has contributed to 

their sense of personal security in that it has enabled them to enhance their worth or 

esteem. Respondents emphasized the importance of home ownership in the stability of a 

family. There was a consensus that house owners especially those who stay in their own 

houses also known as owner-occupancy may not experience stress of moving from one 

place to another even when they have no job. While still looking for another job the 


 103

family can remain in one place as they are at least assured of their own shelter. As 

highlighted earlier on within this chapter, the property rights associated with ownership 

of a house provides people with a degree of control over their homes which can never be 

matched by rental arrangements. 

 

In this study interviews with house owners revealed that they now enjoy more control 

over their dwellings than when they were renting. In this way it can be argued that home 

ownership has contributed to some sense of well-being which cannot be achieved through 

renting. Therefore, home ownership instills a greater sense of emotional security and a 

stronger development of self and identity. Considering what the house owners said about 

a home above, it is clear that owning the house represents some form of security, not only 

financial as discussed earlier but also emotional. 

 

When you own a house you have security because you own a place to run to despite not 

having a source of income. A home is a place of comfort, there are no problems arising 

from conflicts with the house owners as it is yours. You are safe from the embarrassment 

of being evicted and therefore you enjoy peace of mind (Views of house owners during 

focus group interviews). 

 

The implications for these views are that people enjoy some degree of security in their 

home which they cannot find elsewhere. Even without a job, you can still be in your 

house as long as it has been paid for. During fieldwork, house owners reported that they 

feel their social positions changed with ownership of houses, they feel recognized and 

respected. They also felt they were no longer on the same level with those who did not 

own houses. A house is an asset that appreciates in value with time hence this makes 

house owners satisfied, particularly if it is maintained. People express their sense of 

belonging through their houses. House owners identify themselves not only with their 

households but also with their neighborhoods. The sense of ownership or tenure is what 

makes a difference, not necessarily the building itself. This is in line with what was 

discussed in the theoretical chapter where it was emphasized that there are other equally 


 104

important features attached to a home, such as it being an indicator of personal status and 

success. It is also a place of permanence and personal security.  

 

According to Saunders “a home is where people construct and develop an independent 

sense of self and identity” (Saunders, 1990: 290). Ownership of a house is a necessary 

condition for a secure private realm. On the other hand Retsina and Belsky (2002) argue 

that home ownership has a variety of impacts on emotional stability. This is as a result of 

social and personal freedom associated with home ownership which leads to higher levels 

of self-esteem and perceived control over one’s life. 

 

Therefore, people have a strong attachment for their homes. Hence emotional attachment 

to the home can be a source of psychological comfort. It can be safely concluded that 

people develop emotional ties to the places in which they live and this is extended to the 

community as a whole. No wonder in a study by Malmberg, 1980 cited by (Saunders 

1990), shows that people who migrate or who are forcibly removed form their homes to 

stay in shanty compound may develop depression or distress. Saunders (1990) also argues 

that when people are obliged to live in environments which they cannot control, 

unhappiness and resentment are likely to result. This may be the case for many low 

income people who failed to buy houses. 

 

 Furthermore, the fact that people cannot choose where to live reflects a negative side of 

home ownership on low income people. Some respondents felt that if they had choices, 

they could not have bought houses in those areas. They felt that the area is generally not a 

good place to bring up children, because they learn bad things and manners. Some of the 

social implications of poverty in these areas include brewing and selling of illegal liquor 

from home for their survival. The consumption of alcohol often leads to ill-behavior and 

the feeling of increased insecurity for other residents.  

 

 


 105

7.5.1 Gender, Social Empowerment and Security 

From a gender perspective one realizes that issues of housing affect men and women 

differently. Some authors such as Allan and Crowe, 1988 cited by (McDowell, 1999) 

argue that males experience comfort at home at the expense of women. Therefore, for 

some women a home is more of a ‘prison’ than a ‘haven’. This may be true to some 

extent as a home for some women may be a site of violence and abuse or poverty. 

Although, it is said that both men and women have equal rights, this does not secure 

equality because of cultural or traditional constraints. For some it is a place where power 

relations or gender inequalities are reproduced. This is clear from the illustration below.  

 

In Zambia men enjoy their position as heads of the home and some men end up 

marginalizing their wives (Ndulo, 1989). One woman during the group interview narrated 

an event where one business lady had bought a house as the husband had no money 

because he was unemployed. This led to a lot of quarrelling at home as the husband 

wanted the house to be registered in his name though he was not the one who paid for it. 

There was no peace at home until they had the title deed changed to the man’s name. 

From 1998 up to date the husband has not paid the wife. The husband wanted to be 

associated with the status that goes with the ownership of a house.  

 

Despite the positive psychological effects associated with a home, home ownership has 

not made a great difference among low-income house owners. As was pointed out earlier 

in Chapter Five, some vulnerable people such as widows and orphans who could not 

afford to purchase the houses were evicted. Even some of the low income house owners 

who have not sold their houses may be leading very stressful lifestyles as they are 

struggling to pay land and ground rates on time. The council as earlier mentioned has 

already started issuing out warrants of distress (warning letters) to land rates defaulters. 

In fact, in some cases, the councils have even started confiscating property belonging to 

defaulters. 

 

As indicated earlier in the case of the woman who differed with her husband over 

ownership of the house she had bought, some women experience home negatively as an 


 106

oppressive and alienating environment. But this is not the case for all women. 

Considering what women said during interviews, those who purchased houses expressed 

pride in ownership and control of the home as this offered them real gains in security as a 

woman. Women in general feel equally positive about owning homes. Men and women 

differ in the way they talk about home ownership. For men owning a house is a symbol of 

status and contributes to their self-esteem, while for women it is mainly in terms of 

emotional security. 

 

It can be concluded that most of the low income house owners are not very satisfied with 

their residential status. However, some people seem to have accepted the situation as it is, 

because they do not have the resources to buy or build houses in low density residential 

areas. While people seem happy to own houses, they are facing challenges to service and 

maintain them due to their low income and this has created problems. However, the 

significance of tenure change remains personal, and is personally and privately celebrated 

even among some low income house owners. The process of change from renting to 

owning a house did produce some feelings of personal security that is why many of the 

respondents showed some pride in owning houses of their own. Those who have the 

means are showing it through making renovations to the house such as fencing and 

making extensions.  

7.6 Conclusion 

This chapter has shown that home ownership does affect personal identity and even the 

extent to which people participate in community activities aimed at improving their 

surroundings though, this kind of participation seems to have been imposed on them. The 

loss of a house has negative impact on people’s identity. The chapter also discussed an 

important aspect of empowerment by showing that ordinary people can have power 

which can influence political decisions in their communities. Home ownership is also 

important in enhancing personal security through perceived control over one’s dwelling. 

Therefore, the assertion that there is a relationship between home ownership and 

empowerment is true to some extent and this can either be in a positive or negative way. 


 107

CHAPTER EIGHT 

 

SUMMARY, CONCLUSION AND RECOMMEDATIONS 

 
The summary and conclusion to the findings of this study are given in this chapter. Here 

my research questions are answered in relation to the theories used to analyze the data 

generated during fieldwork. I also discuss the practical implications of the findings. 

Recommendations for the government and other stakeholders are given on the basis of 

these findings. The recommendations given are a guide to future implementation of such 

housing projects either by government or other stakeholders. This may contribute to 

ensure that such projects can be well planned in order to meet the real needs of the people 

and make the empowerment process meaningful. The study also suggests a way forward 

for the low income people who still own houses and need to improve on them. Finally, I 

suggest areas for further research. 

 

The overall objective of this study was to bring out the impact of the house empowerment 

programme on the lives of low income people. This objective was achieved by answering 

research questions including: finding out the main reasons for the sale of public rental 

houses; eligibility criteria as well as how affordable the houses were. Other research 

questions were to assess whether ownership of houses had helped people improve their 

houses and their economic status; and finally to find out how ownership has affected 

people’s lives in terms of identity, community participation, and personal security. 

8.1 Summary of Findings 

The main reasons for the sale of public rental houses to tenants were basically three. The 

selling of council houses was as a result of the implementation of neo-liberal economic 

policies through the process of privatization and Structural Adjustment Programmes 

(SAPs). This is said to be a way of relieving the government of its financial burdens as 

the responsibility of maintenance is passed on to the house owners. This study found out 


 108

that the second reason for privatizing public housing was that the government wanted to 

detach housing provision from employment as the case was from the past. The employees 

are to look for their own accommodation once employed and the employer in some cases 

must be responsible enough to pay the employee housing allowance but the government 

does not meet its obligation in most cases. Thirdly, the selling of houses was aimed at 

empowering the majority of the people particularly the poor and this was the most 

emphasized reason. The house owners were to assume the new responsibility of 

maintaining and improving their houses as most of them are very old and need 

renovation. Although the third reason, according to the official documents, seemed to be 

the major reason for selling houses, in reality as discussed in this thesis this cause was not 

given priority to ensure that the poor benefited as they were said to be the target group for 

the projects.  

 

In principle, the criteria for the sale of houses required that people were Zambian citizens 

and legal tenants in possession of a tenancy card. But in cases where the original tenant 

had died, the surviving spouse or child of eighteen years and above, were deemed legal 

tenants and eligible to purchase the house. The eligible tenants were expected to declare 

interest to purchase the house within thirty days of receiving the letter of offer. But in 

practice, as highlighted in this thesis, this was not always followed and there was no 

special treatment across gender and socio-economic lines to ensure that vulnerable groups 

had a chance to own a house they rented. The consequence of this was that many people, 

particularly the poor and women may have lost out despite being eligible. 

 

While the cost of the houses were reasonably low and many people managed to buy 

them, still a number of low-income people could not afford to buy houses they had lived 

in for many years as many of them were unemployed and had no steady source of 

income. Subsequently, a number of them were evicted from the houses they occupied as 

there were no deliberate measures put in place to help them purchase the houses. The 

economic impact of the sale of houses varied depending on individual circumstances. 

While some experienced positive changes in their economic status, others only had slight 

improvements and for some the changes were insignificant or they just maintained their 


 109

original status. In some cases, people actually became worse off. Generally, just the very 

fact that people had their own houses made them feel comfortable economically as it 

represented some economic value which could be converted into cash in times of need. 

The different ways in which people achieved changes in their economic status included 

re-selling the houses, subletting them for rent or being able to do some form of business 

from their house premises as discussed in detail in Chapter Six.  

 

In terms of maintenance and improving the houses they had bought, it came out clearly 

through interviews and my own observations that a number of new house owners have 

improved or extended their houses. This was particularly the case for those who are still 

in employment and are able to invest in their new properties. On the other hand, most of 

the people in the low-income group are unable to improve on their house due to financial 

constraints.  

 

As a result of owning houses, people now identify themselves more with their homes and 

local communities. This has compelled people to be more responsible for their houses 

and local communities making it possible for them to organize themselves and work 

collectively towards improving their neighborhoods. The fact that new house owners live 

in their own houses has made them feel more secure and in control of their lives. They 

feel more stable in their residences because they are no longer facing the uncertainties 

associated with rented accommodation. On the other hand, owning houses has brought 

new challenges of paying land rates to the local authority and most people are unable to 

settle these rates and are now threatened with repossession of their houses by the council. 

Besides, not everyone experienced the above positive changes in the same way as some 

people never bought the houses and others who were even eligible could not afford to buy 

and were evicted as highlighted in this thesis. In addition, high density areas in which low 

income people bought houses are not good enough and they could have liked to live in 

better areas. 

 


 110

8.2 Conclusion 

Empowerment as defined in Chapter Three is a process through which people take 

control over their lives, gain ability to do things and make decisions. This study has 

shown that empowerment experienced as a result of ownership of a house took different 

forms from simply shelter to economic, social and psychological aspects. The ownership 

of house as a property or an asset has enhanced some people’s economic status and their 

economic security. Ownership of a house evokes a feeling of belonging, stability and 

security – due to perceived control over one’s own life. This is very important as far as 

personal and collective empowerment is concerned as analyzed in Chapter Seven. The 

study has also established that social empowerment as a result of ownership has 

strengthened neighborhoods.  

 

The exercise of privatization of public rental houses was not only empowering but also 

disempowering to some groups of individuals. This is because people who failed to 

purchase houses offered to them, and thus were socially excluded and consequently 

disempowered. In addition financial instability puts the low income households at risk of 

losing their homes. With such considerations in mind it can be concluded that the housing 

programme has largely contributed to inequalities instead of empowering the poor. It is 

important to note that lack of economic security caused may people to be homeless. 

Ownership of a house is only a temporal solution to the economic security, as it rarely 

leads to meaningful economic empowerment for the vulnerable members of a society. On 

the other hand, the right perspective demands that the state to help the homeless and poor 

people secure housing rights, by empowering them; bring to an end forced evictions; 

secure tenure rights; and promote equal access to housing. In addition basic housing 

services such as water and sanitation must be accessible to the people. 

 

Different households were empowered or disempowered differently either as individuals 

or collectively as groups according to their socio-economic status and gender. These 

different economic circumstances of people are determined by the economic policies in 

Zambia such as SAP and privatization which are a basis for a liberalized and free market 

economy. In turn, the country’s economy is also influenced by the wider global economic 


 111

policies. Therefore the realization of human rights and the implementation of progammes 

aimed at empowering the poor men and women in turn are affected negatively. For 

example no deliberate polices or measures were made to give priority to the vulnerable 

groups to assist them acquire houses of their own. Although, many people have been 

empowered, the implication of government withdrawal from the provision of housing is 

that the poor people’s access to housing is reduced. This will also make the achievement 

of the UN-habitat declaration of ensuring adequate shelter for all as a way of realizing 

housing rights difficult.  

 

 While the house empowerment programme has achieved a measure of empowerment for 

some people, it has also widened the gap between the poor and the well-off, which further 

marginalizes the poor. Home ownership seems to be an excuse for government’s failure 

to provide adequate housing for all citizens. On the other hand home ownership in itself 

may not be the solution to empowerment, though it is considered to be a poverty 

alleviation strategy by the government through making people participate in improving 

their own lives. 

  

The privatization of council housing in Zambia was done under the banner of 

empowerment through participation and that people must maintain and improve the 

houses. It is with this view that this study explored various ways in which the poor may 

have been empowered or otherwise disempowered and whether they are able to sustain 

this empowerment. As discussed in Chapter Three of this thesis, alternative development 

is considered to have been fashionable because it came upon a crisis in development 

thinking, as it matched general doubts about the role of the state, both among the neo-

liberals and from the point of human rights. The alternative discourse was a way of being 

progressive without being overly radical and without putting forward a clear ideology.  

 

Participation is viewed as an important aspect in any democratic state. For example, the 

sale of public rental houses in Zambia was seen as a process of empowering people or 

making them participate in the improvement of their welfare. However, participation is 

hence reduced to the act of partaking in the objective of the economy. With this view in 


 112

mind I have indicated that the Zambian government’s sale of public rental houses was to 

get rid of the responsibility of providing and maintaining houses for citizens, as the 

restructuring of the economy required budget cuts on public services. This may also 

imply that those who had no resources to pay for the purchase of their houses were left 

out as they would not participate. Hence this thesis attempted to analyze whether the sale 

of public housing to the low income group has benefited them as participation and 

empowerment is sometimes used to legitimize actions that ends up marginalizing the 

poor. 

 

It should be noted that though the government emphasized its will to empower the poor 

through participation, this kind of participation left the ideology of alternative 

development behind. Participation was just imposed on the poor as they were not 

consulted or involved in the whole process. In this regard ownership of a house has not 

been an empowering tool to many low income men and women, as it has not brought 

about meaningful changes in poor people’s lives. The privatization of housing resulted in 

people shunning returning to their rural homelands even after retiring. This has serious 

implications on urbanization levels posing a challenge on urban infrastructure as well as 

the provision of social services.  

 

Therefore, the house empowerment programme as a government top-down project did 

not address the real needs of most poor households as it was less inclusive because it took 

the mainstream approach when planning and implementing the housing project. All in all, 

home ownership contributed to empowerment as it increased people’s wellbeing to a 

limited extent. It also helped secure people’s rights to housing to some extent. However, 

the home ownership programme did not significantly contribute to the alleviation of 

poverty among the poor. The poverty situation has made it difficult for people to upgrade 

their houses to reasonable standards. On the other hand most of the house owners are 

unable to regularly settle land and ground rates, and their houses are already at risk of 

being repossessed by the council.  Generally, the sale of public rental houses did not give 

money to the local authority as the houses were not sold at economic prices. Considering 

that there is still a huge number of people country-wide in need of adequate housing, this 


 113

is a clear indication that the housing project only solved the housing problem to a very 

limited extent 

 

8.3 Recommendations 

The existence of poverty among low income people inhibits their full and effective 

enjoyment of rights, denying their full participation as both agents and beneficiaries in 

housing programmes. There is need for state intervention to ensure that the poor become 

empowered through such projects. On basis of the findings of this study, I came up with 

some recommendations and suggestions to the government and all stake holders in 

housing issues. These are aimed at helping policy-makers come up with workable 

strategies and implement housing projects which will meet real housing needs of the most 

vulnerable members of the society. 

 

• In order to realize the housing rights of vulnerable groups including those of 

women to access adequate housing, protection against violence and evictions, 

relevant policies and laws must be put in place and fully enforced to support the 

empowerment processes through participation. 

 

• In order to make a meaningful contribution to poverty alleviation, the home 

ownership programme should have been accompanied by the creation of 

employment opportunities or other income generating activities. 

 

• To help the low-income home-owners to upgrade their houses to approved or 

acceptable standards, the use of affordable local building materials should be 

demonstrated and promoted by the local authority. 

 

• Many of my respondents wish they could have home-owners’ associations, 

community based and co-operative housing development initiatives must be 

initiated and encourage community participation in the development of 

neighborhoods through identifying problems and exploring resources for loans to 


 114

improve houses and give owners necessary strength for involvement in decision-

making processes 

 

8.4 Suggestion for further study 

 
This study explored the impact of the home ownership programme on the low income 

groups in Mufulira town. However, due to time limitation this study was only adequate to 

answer research questions raised in this thesis. Therefore, it may have not covered all the 

aspects that maybe deemed relevant to this topic.  Particularly, I suggest two issues for 

further research on areas not covered in this study. 

 

1. Making a follow up on tenants who were evicted as a result of failure to purchase 

their houses due to financial constraints and went to settle in shanty compounds in 

order to get full story of the impact of home ownership programme on the poor. 

 

2. Similar studies as this one may be carried out in other towns or cities within the 

country in order to compare the impact of the housing programme and the 

findings can be a base for future planning and implementation of similar 

programmes. 

 

 

 

 

 

 

 

 

 

 

 

 


 115

REFERENCES 
 
Afshar, H. (ed.) (1998) Women and Empowerment: Illustrations from the Third World. 

MacMillan Press: London. 
 
Alsop, R. (ed.) (2004) Power, Rights, and Poverty: Concepts and Connections. A 

Working Meeting by the UK Department for International Development 
(DFID) and World Bank. March 23-24, World Bank: Washington DC. 

 
Alsop, R. and Norton, A. (2004) ‘Power, Rights, and Poverty Reduction’ in Alsop, R. 

(ed.) Power, Rights, and Poverty: Concepts and Connections. A Working 
Meeting Sponsored by the UK Department for International Development 
(DFID) and World Bank. March 23-24, 2004, World Bank: Washington DC. 
11-22. 

 
Bedford, T. and Burgess, J. (2001) ‘The Focus-Group Experience’ in Limb M. and 

Dwyer Qualitative Methodologies for Geographers: Issues and Debates. 
Arnold: London. 121-135. 

 
Bennet, K. (2002) ‘Interviews and Focus Groups’ in Shurmer-Smith, P. (ed.) Doing 

Cultural Geography. SAGE Publications Ltd: London. 151-164. 
 
Blunt, A. and Varley, A. (2004) ‘Geographies of Home’ in Cultural Geographies, 11:3-6. 

Arnold: London. 
 
Business Education (Biz/ed) (2005) Zambia: Virtual Developing Country, 

http://www.bized.ac.uk/virtual/dc/coppet/mufulira/issues1.htm 18.02.05 
 
Central Statistical Office (CSO) (2000) Zambia 2000 Census of Population and Housing: 

Analytical Report. Government Printers: Lusaka 
 
Chimuka, A. (2003) From State to Private Service: The Case of Water Supply in 

Mufulira town, Zambia. Unpublished Master of Philosophy Thesis in Social 
Change. Norwegian University of Science and Technology (NTNU): 
Trondheim. 

 
Crang, M. (1998) Cultural Geography. Routledge: London. 
 
Creswell, J. W. (1994) Research Designs: Qualitative and Quantitative Approaches. 

Sage Publications: London. 
 
Dale, R. (2000) Organizations and Development, Strategies, Structures and Processes. 

Sage Publications: New Delhi. 
 
Denzin, N. K. and Lincolin, Y. S. (1994) Handbook of Qualitative Research. Sage 

Publications: California. 


 116

 
Exploration Consultants limited (1995) Zambia Investment Opportunities in the Mining 

Industry, http://www.zambia-mining.com/country.html 15.11.04 
 
Ferguson, J. (1999) Expectations of Modernity: Myths and Meanings of Urban Life in the 

Copperbelt. University of California Press: Berkeley. 
 
Forrest, R. and Murie A. (1988) Selling the Welfare State: The Privatization of Public 

Housing. Routledge: London. 
 
Friedmann, J. (1992) Empowerment: The Politics of Alternative Development. Blackwell 

Publishers: Cambridge. 
 
Ghai, D. P. (1977) The Basic Needs Approach to Development: Some Issues Regarding 

Concepts and Methodology. International Labour Organization: Geneva. 
 
Government of the Republic of Zambia (GRZ) (2002a) Transitional National 

Development Plan (TNDP) (Draft). Lusaka: Ministry of Finance and National 
Development 

 
_________ (2002b) Zambia Poverty Reduction Strategy Paper 2002-2004. Ministry of 

Finance and National Planning (MoFNP) Mipal Printer Ltd: Lusaka. 
 
Hamalengwa, M. (1992) Class Struggles in Zambia 1889-1989 and The Fall of Kenneth 

Kaunda, 1990-1991. University Press of America: New York. 
 
Harrison, M. L. (1995) Housing, ‘Race’, Social Policy and Empowerment. Ashgate: 

Aldershot. 
 
Henkel, H. and Strirrat, R. (2001) ‘Participation as Spiritual Duty; Empowerment as 

Secular Subjection’ in Cooke, B. and Kothari, U. (eds) Participation: The 
New Tyranny? Zed Books: London. (11):153-184. 

 
Kemeny, J. (1981) The Myth of Home Ownership: Private versus Public choices in 

Housing Tenure. Routledge: London. 
 
Kitchin, R., and Tate, N. J. (2000) Conducting Research into Human Geography: Theory, 

Methodology and Practice. Pearson Education Ltd: Harlow. 
 
Leipziger, D. (1981) Basic Needs and Development. Gunn and Hain Publishers: 

Cambridge. 
 
Limb, M. and Dwyer, C. (2001) ‘Introduction: Doing Qualitative Research in Geography’ 

in Limb M. and Dwyer Qualitative Methodologies for Geographers: Issues 
and Debates. Arnold: London. 1-20. 

 


 117

Marshall, C. and Rossman, G. (1995) Designing Qualitative Research, (2nd edition). 
Sage: London. 

 
Mbati-Mwengwe, C. C. (2001) Implementation of the Zambian Housing Policy: 

Empowerment through Home ownership 
www.hdm.ith.se/Training/postgrad/Ad/papers/2001/2pdf  15.03.04. 

 
McDowell, L. (1999) Gender Identity and Place: Understanding Feminist Geographies. 

Polity Press: Cambridge. 
 
Mikkelsen, B. (1995) Methods for Development Work and Research. A Guide for 

Practioners. Sage publications: New Delhi. 
 
Ministry of Local Government and Housing (MoLGH) (1996a) National Housing Policy. 

Government Printers: Lusaka. 
 
__________ (1996b) Revised Procedures for the Sale of Council Houses, No. 2. Lusaka. 
 
__________ (2000) A Report on the Sale of Council Houses. July 2000. Department of 

Physical Planning and Housing: Lusaka. 
 
__________ (2002) A Process of Social Economic Development. Unpublished Official 

Report. 
 
Moser, C. and Norton, A. (2001) To Claim Our Rights: Livelihoods security, human 

rights and sustainability development. Overseas Development Institute: 
London. 

Mufulira Council (2003) Council Housing Units Record. Unpublished: Mufulira 
 
Mullings, B. (1999) ‘Insider or Outsider, both or neither: some Dilemmas of Interviewing 

in a Cross-Cultural setting’ in Geoforum 30, 337-350. 
 
Musonda, C. (2004) ‘Bailiffs Pounce on Mine House Owners’, in The Zambia Daily 

Mail, Wednesday, October 13, Printpark, Lusaka. 
 
Mwimba, C. (2002) ‘The Colonial Legacy of Town Planning in Zambia’. Paper to the 

South African Planning Institutional International Conference on Planning 
Africa 2002, 18-20 September 2002, Durban South Africa. 

 
Ndulo, M. (1989) ‘Housing and Youth Unemployment: Experience of Low-income 

Urban Households in Zambia’, in Osei-Hwedie, K. and Ndulo, M. (eds) 
Studies in Youth and Development. Commonwealth Youth programme 
African Centre: Lusaka. (11) 160-171. 

 
Nyamu-Musembi, C. and Cornwall, A. (2004) What is the ‘Rights-Based Approach’ all 

about? Perspectives from International Development Agencies. IDS Working 


 118

Paper 234, November 2004. Institute of Development Studies: Brighton. 
 
Overseas Development Institute (ODI) (1999) What can we do with a Rights-Based 

Approach to Development? www.odi.org.uk/publications/briefing/3_99.html 
10.02.05. 

 
Parpart, L. J. Rai, S. M. and Staudt, K. (eds.) (2002) ‘Rethinking Em(power)ment, 

Gender and Development: an Introduction’, in Parpart, L. J. Rai, S. M. and 
Staudt, K. (eds.) Rethinking Empowerment, Gender and Development in a 
Global/Local World. Rout ledge: London. 3-21. 

 
Patton, M. Q. (1990) Qualitative Evaluation and Research Methods (2nd edition). Sage 

Publications: Newbury Park, CA. 
 
Payne, G. (2000) Social Divisions. Palgrave: New York. 
 
Pieterse, J. N. (2001) Development Theory: Deconstructions/Reconstructions. Sage 

Publications: London. 
 
Rahnema, M. (1992) ‘Participation’ in Sachs W. (ed.) The Development Dictionary: A 

Guide to Knowledge as Power. Zed Books: London, 117- 131. 
 
Retsina, N. P. and Belsky, E. S. (2002) ‘Examing the Unexamined Goal’ in Retsina, N. P. 

and Belsky, E. S. Low-income Homeownership. The Brooking Institution 
Press: Washington, D. C. 1-14. 

 
Rowlands, J. (1995) ‘Empowerment Examined’, in Development in Practice, 5(2): 101-7. 
 
Rowlands, J. (1998) ‘A Word of the Times, but What Does it Mean? Empowerment in 

the Discourse and Practice of Development’ in Afshar H. Women and 
Empowerment: Illustrations from Third World. MaCMillan press: London. 
11-34. 

 
Saunders, P. (1990) A Nation of Home Owners. Unwin Hyman: London. 
 
Schlyter, A. (2000) Privatization of Council Housing in Lusaka, Zambia, Paper (draft) to 

the International Research Conference Housing in the 21st century: 
Fragmentation and Reorientation. The Nordic Africa Institute: Uppsala 

 
Schuler, M. A. (ed) (1995) From Basic Needs to Basic Rights. Institute for Women, Law 

and Development: Washington, DC. 
 
Sen, A.K. (1984), Resources, Values and Development. Oxford: Blackwell. 
 
Shurmer-Smith, P. (ed.) (2001) Doing Cultural Geography. SAGE Publications: London. 
 


 119

Sommerville, P. (1992) ‘Homelessness and the Meaning of Home: Rooflessness or 
Rootlessness’, International Journal of Urban and Reginonal Research, 16, 
529-39. 

 
Tipple, G. (1981) ‘Colonial Housing Policy and the African Towns of the Copperbelt: the 

beginning of Self-help’ in African Urban Studies Vol. 11 (fall) 1981. 
Michigan State University: East Lansing. 

 
Valentine, G. (2001) Social Geographies, Space and Society. Pearson Educ. Ltd: Harlow. 
 
VeneKlasen, L. Miller, V. Clark, C., and Reilly, M. (2004) Rights-Based Approaches and 

Beyond: Challeges of Linking Rights and Participation. IDS Working Papers 
235, December 2004. Institute of Development Studies: Brighton. 

 
Visvanathan, N., Duggan, L., Nisonoff, L., and Weigersma, N. (eds) (1997) The Women, 

Gender and Development Reader. ZED Books Ltd: London and New Jersey. 
 
UNESCO (1982) Different Theories and Practices of Development. Imprimerie des press 

Universitaires: France.  
 
United Nations Development Programme (UNDP) (2003) Poverty Reduction and Human 

Rights: A Practical Note. UNDP: New York. 
 
United Nations (2004) United Nations Housing Rights Programme (UNHRP) Initiatives 

in 2002-2004 www.unhabitat.org/prog/housing. 12.05.2004. 
 
United Nations (2001) Continuing Special Session on Implementation of Habitat Agenda, 

Assembly stresses shelter for All, Sustainable Settlements. 
www.un.org/news/press/doc/2001/GA9871.corr1.doc.htm-5k 20.03.2003  

 
UN Habitat (2004) Need for Effective Housing Policy, United Nations Settlement 

Programme, www.un.org/cnferences/habitat/eng-sar/12/zam12.txt 05.02.2004  
 
World Bank (2001) Countries: Zambia. August. www.worldbank.org 05.04.04. 


 120

Appendices 

 

 
Interview Guide (Questions for Government Officials) 
 
Gender: _____   Age group: _____     Position: ___________________        Date: ______ 
 
 

1. Would you please describe changes that have taken place in housing policy in 
Zambia? 

 
2. Can you comment in more detail about the 1996 housing policy? 

 
3. What was the government’s main aim for the sale of council, government pool, 

and mine houses to sitting tenants? 
 

4. In your view, would you say that this aim has been achieved? 
 

5. With reference to the sale of council and mine houses, what criteria were used to 
determine the eligibility of the tenant to purchase the house? 

 
6. Was there a deliberate measure to ensure that women who were entitled to buy  
        houses were not left out? 

 
7.  What complaints in general, if any, have you been receiving in regard to the sale 

of houses? 
 
8. Were there cases of tenants complaining of being evicted or victimized during the 

period when the houses were being sold? 
 

9. In particular, have there been complaints by women and/or other vulnerable 
groups such as the unemployed, aged and orphans who did not Purchase houses    

      they were entitled to? 
 
10. What were the costs of different houses in the country and how were these   .       
       costs determined? 

 
11. Could you describe the mode of payment towards the purchase of houses? 

 
12. Were all the eligible sitting tenants who were offered to buy houses able to pay  
       for their houses? 

 
13. What measures were put in place to assist tenants who could not afford paying 

towards the purchasing of the house? 


 121

14. How did the sale of the houses relate to the over all economic policies and  
    Programes in the country at the time. 
 
15. In what ways has market liberalization and Structural Adjustment Programmes 

(SAPs) affected the housing sector/ policies in Zambia? 
 

16. From your own understanding what is meant by the term empowerment with 
reference to housing? 

 
17. In what specific ways has the housing program benefited targeted group? 

 
18. What is the importance of homeownership for the people? 

 
19.     What were the constraints or difficulties faced during the implementation of the    
           1996 policy of selling public rental houses to tenants? 

 
20.  What are the future plans for housing policy in the country? 

 
                   
END 

 
 
 
 
 
 
 


 122

Interview Guide (Mufulira Municicipal Council Authorities) 
 
Gender: _____   Age group: _____     Position: ___________________        Date: ______ 
 
 

1. Would you please describe changes that have taken place in housing provision in   
     Mufulira district? 

 
2. Can you comment in more detail about the 1996 housing policy? 

 
3. What was the government’s main aim for the sale of council, government pool, and  
      mine houses to sitting tenants? 

 
4. In your view, would you say that this aim has been achieved? 

 
5. With reference to the sale of council and mine houses, what criteria were used to 

determine the eligibility of the tenant to purchase the house here in mufulira? 
 

6. Was there a deliberate measure to ensure that women who were entitled to buy  
       houses were not left out? 

 
7.  What complaints in general, if any, have you been receiving in regard to the sale 

of houses in this town? 
 
8. Were there cases of tenants complaining of being evicted or victimized during the 

period when the houses were being sold? 
 

 
9. In particular, have there been complaints by women and other vulnerable groups 

such as the unemployed, the aged and orphaned children who did not Purchase 
houses they were entitled to? 

 
10. What was the cost of houses in the low cost areas in this town and how was this 

cost determined? 
 

11. Could you describe the mode of payment towards the purchase of houses? 
 

12. Were all the eligible sitting tenants who were offered to buy houses able to pay  
             for them in your town? 
 

13. What measures were put in place to assist tenants who could not afford paying 
towards the purchasing of the house? 

 
14. How did the sale of the houses relate to the economic situation of the city? 
 


 123

15. In what ways has market liberalization and Structural Adjustment Programmes 
(SAPs) affected the housing sector/ policies in Zambia? 

 
16. From your own understanding what is meant by the term empowerment with 

reference to housing? 
 
 

17. In what specific ways has the housing program benefited targeted group? 
 
 

18. What is the importance of home ownership for the people? 
 

19.     What were the constraints or difficulties faced during the implementation of the    
        1996 policy of selling public rental houses to tenants? 

 
20.  What are the future plans for housing policy in the country? 

 
 

                   
END. 

 
 

 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 
 

 


 124

INTERVIEW GUIDE (Individual Interviews/ Focus Group Discussions with House 
Owners). 
 
 
Residential Address (house no :) ____________________     Gender: ____     Age group: 
 
 __________       Marital Status: _________    Family Size: __________ Education  
 
Level: ___________     Occupation: _________________ Income range: ___________   
other sources of income: __________________________ 
 
 

1. Ownership of houses and security of tenure (title deeds). 
 

2. Social position and community participation. 
 

3. Residential area status  
 
4. Maintenance, servicing and improvements on the house. 

 
5. Importance of house ownership for stability in lives of owners. 

 
6. Preference between private ownership and public rented house 

 
 
7. Community identity and cooperation 

 
8. Changes in community activities and operations 

 
9. Changes in their lives (benefits / constraints of house ownership). 

 
10. Effect of house ownership in terms of economic, social security, health and 

stability. 
 

11. Privatization and employment  
 

12. Suggestions / Comments. 
  

 
 
End. 

 
 

  

 


 125

INTERVIEW GUIDE (For House Owners) to be Administered by Research Assistants. 
 
 

Residential Address (house no :) ____________________     Gender: ____     Age group: 
 
 __________       Marital Status: _________    Family Size: __________ Education  
 
Level: ___________     Occupation: _________________ Income range: ___________   
other sources of income: __________________________ 
 
I would like to ask you some questions about present housing situation. 
 

1. How many rooms does your house have? 
 
2. Do you rent / or own this house? 

 
3. In which year did you move to this house?  

 
4. In whose name is the house registered? 

 
5. Do you have plans to move from this house either in a short or long term? 

Explain: 
 
 …………………………………………………………………………………………. 
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 

 
 

6. Comparing yourself with someone who owns / rents the house what are the main 
advantages of being a tenant?  

 
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 
 

    
7. And what are the main disadvantages?  
 
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 
 
8. What changes in your personal life has your ownership of a house brought? 


 126

 
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 
 
9. Has your ownership of the house helped you in other aspects of life such as 

acquiring loans and credits? 
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 
 
 
10. Do you now feel more part of your community than you felt before buying the 

house? 
  
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 

 
 

11. Before you bought this house, did you ever consider buying a house? If yes or no, 
why? 

…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………. 

 
 

12. Are there any repairs which you feel need to be done to your house? If yes what 
are they? 

 
..........................................................................................................................................
..........................................................................................................................................
..........................................................................................................................................
.......................................................................................................................................... 

 
 

13. Is there any particular reason why they have not been repaired?   
..........................................................................................................................................
..........................................................................................................................................
..........................................................................................................................................
.......................................................................................................................................... 


 127

14. Have you done any of the following things to your house since you bought / 
moved in? (painting the walls, replacing broken widows, fencing, padlocks, 
leaking water pipes in side the house, extensions, electrical sockets / wiring, bath 
room, toilet etc) 

…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 

 
 

15. What is your means of survival or how do you make your living?--------------------
---------------------------------------------------------------------------------------------------
---------------------------------------------------------------------------------------------------
---------------------------------------------------------------------------------------------------
--------------------------------------------------------------------------------------------------- 

    
 
 

16. Suppose your income level were to increase in future say by double. How would 
you use the extra money? -------------------------------------------------------------------
---------------------------------------------------------------------------------------------------
---------------------------------------------------------------------------------------------------
--------------------------------------------------------------------------------------------------- 

                          
 
17. Are you involved in any community activities?  Specify 
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 

 
 

18. What is your comment on the sale of council and mine houses in Mufulira? 
…………………………………………………………………………………………
…………………………………………………………………………………………
…………………………………………………………………………………………
………………………………………………………………………………………… 

 
 
 
 
END. 
 
 
 
 


 128

 
 
 
 
 
 
 

 


