

USAID
FROM THE AMERICAN PEOPLE

U.S. Government Land Tenure and Resource Governance Programming

Gregory Myers, PhD
Division Chief

U.S. Agency for International Development
31 October 2012

USAID
FROM THE AMERICAN PEOPLE

Our Resource Governance Programs Address Key U.S. Development Objectives, Such As:

- Food security
- Economic growth and trade
- Climate change
- Stability and governance
- Women's Economic Empowerment

Many of USAID's Resource Governance projects aim to improve a host country's food security.

USAID
FROM THE AMERICAN PEOPLE

Where Does the U.S. Invest in Land Tenure & Resource Governance Programming?

- Where we have a comparative advantage
- Where there is a demand from our partners (civil society, government, private sector)
- Where we have development interests and resources

USAID
FROM THE AMERICAN PEOPLE

What is USAID's Comparative Advantage?

- Law and policy
- Piloting for scale
- Opportunities for experimentation (land claims registry) and innovation (smart technology)
- Leveraging other donor funds
- Emergencies (post-conflict, disaster)

USAID's Ethiopia Land Administration Project (ELAP) uses GPS technology to determine property boundaries and issue certificates with parcel maps.

USAID
FROM THE AMERICAN PEOPLE

Where Are We Working Now?

Number of Programs (41)

Financial Commitments (\$525M)

USAID
FROM THE AMERICAN PEOPLE

Where Do We Work?

Geographically

- **Africa**

Burkina Faso, Central African Republic, Democratic Republic of Congo, Ethiopia, Ghana, Guinea, Ivory Coast, Mozambique, Rwanda, South Sudan, and Tanzania

- **Asia**

Afghanistan, Burma, Cambodia, Kyrgyzstan, Laos, Tajikistan, Timor-Leste, and Vietnam

- **Europe**

Kosovo and Ukraine

- **Latin America**

Colombia and Dominican Republic

USAID
FROM THE AMERICAN PEOPLE

Our Approach Has Changed...

- Top-down
- Force formal law on communities
- Donor-driven
- Systemic/shot-gun
- Static, one-size approach
- Little attention to gender issues

- Bottom-up
- Work with informal law in communities
- Demand-driven
- Targeted interventions
- Cognizant of situational needs/challenges
- Attentive to gender needs & concerns

USAID
FROM THE AMERICAN PEOPLE

When We Ignore Tenure...

KENYA

Corruption, ethnically-driven land concessions and drought trigger 2008 election violence...repeat in 2013?

USAID
FROM THE AMERICAN PEOPLE

When We Ignore Tenure...

SOUTH SUDAN

Conflicts over land, water, oil, and wildlife threaten the new country

USAID
FROM THE AMERICAN PEOPLE

When We Ignore Tenure...

MADAGASCAR

Political Instability: Deal with South Korea Daewoo for 1.3 million Ha leads to fall of government in 2009

USAID
FROM THE AMERICAN PEOPLE

When We Ignore Tenure—What is the Future?

Rolling Stone

May 2010

Resource Grabbing: Fact or Fiction...

20 million ha, 50 million ha, 250 million ha?

HEILBERG MAKES NO APOLOGIES FOR DEALING WITH WARLORDS. "THIS IS AFRICA," HE SAYS. **"THE WHOLE PLACE IS LIKE ONE BIG MAFIA – AND I'M LIKE A MAFIA HEAD."**

USAID
FROM THE AMERICAN PEOPLE

When We Pay Attention to Tenure...

LIBERIA and KENYA

Improved Natural Resource Management

USAID
FROM THE AMERICAN PEOPLE

When We Pay Attention to Tenure...

MOZAMBIQUE and NAMIBIA
Improved Economic Outcomes

USAID
FROM THE AMERICAN PEOPLE

When We Pay Attention to Tenure...

HAITI

More Resilient Societies able to Deal with Natural Disasters

USAID
FROM THE AMERICAN PEOPLE

When We Pay Attention to Tenure...

CAMBODIA
Fewer Disputes....