


USAID
FROM THE AMERICAN PEOPLE

Bibliography and Suggested Readings

From the Presentation: “Understanding Vulnerability and Property Rights”

Prepared by: David Bledsoe, September 2012

Agarwal, Bina (2002). “Are We Not Peasants Too? Land Rights and Women’s Claims in India.” *Seeds* (Number 21, 2002) New York: Population Council.

Akinboade, O.A. (2008). “Gender, HIV-AIDS, Land Restitution and Survival Strategies in the Capricorn District of South Africa,” in *International Journal of Social Economics* (Volume 35, No.11) pages 857-877.

Aliber, M., & Walker, C. (2006). “The impact of HIV/AIDS on Land Rights: Perspectives from Kenya.” *World Development* (Volume 34, No. 4) pages 704-727.

Allendorf, Keera (2007). “Do Women’s Land Rights Promote Empowerment and Child Health in Nepal?” *World Development* (Volume 35, No. 11) pages 1975–1988.

Barrera-Hernández, Lila (2009). “Peruvian Indigenous Land Conflict Explained.” *Americas Quarterly* (June).

Barry, Deborah and Peter Leigh Taylor (2008). “An Ear to the Ground: Tenure Changes and Challenges for Forest Communities in Latin America.” Washington, D.C.: Rights and Resources Initiative.

Baye, F. M. (2008). “Changing Land Tenure Arrangements and Access to Primary Assets Under Globalization: A Case Study of Two Villages in Anglophone Cameroon.” *African Development Review/Revue Africaine De Développement* (Volume 20, No. 1) pages 135-162.

Bogale, A., Taeb, M., & Endo, M. (2006). “Land Ownership and Conflicts Over the Use of Resources: Implication for Household Vulnerability in Eastern Ethiopia.” *Ecological Economics* (Volume 58, No.1) pages 134-145.

Brown, Oli (2008). “Migration and Climate Change.” IOM Migration Research Series No. 31. Geneva: International Organization for Migration.

Ceci, Sara (2005). “Women’s Access to Land in Nicaragua.” In *Gender and Land Compendium of Country Studies*. Rome: Food and Agriculture Organization of the United Nations.

Chapin, Mac, Zachary Lamb, and Bill Threlkeld (2005). “Mapping Indigenous Lands.” *Annual Review of Anthropology* (Volume 34) pages 619-638.

- Chapoto, Antony, T.S. Jayne, and N. Mason (2006). "Security of Widows' Access to Land in the Era of HIV/AIDS: Panel Survey Evidence from Zambia." Food Security Research Project Working Paper No. 19.
- Chen, M. (2000). "Perpetual Mourning: Widowhood in Rural India." Philadelphia: University of Pennsylvania Press.
- Chimhowu, A., & Hulme, D. (2006). "Livelihood Dynamics in Planned and Spontaneous Resettlement in Zimbabwe: Converging and Vulnerable." *World Development* (Volume 34, No. 4) pages 728-750.
- Colchester, Marcus (2004). "Indigenous Peoples and Communal Tenures in Asia." *Land Reform, Land Settlement, and Cooperatives No. 1*. FAO Economic and Social Development Department, Rome.
- Colchester, Marcus, Tom Griffiths, Fergus MacKay and John Nelson (2004). "Indigenous Land Tenure: Challenges and Possibilities." *Land Reform, Land Settlement, and Cooperatives No. 1*. FAO Economic and Social Development Department, Rome.
- Colque, Gonzalo (2009). "Autonomías indígenas en tierras altas: Breve mapeo para la implementación de la Autonomía Indígena Originaria Campesina." La Paz, Fundación Tierra.
- Crate, S. A. (2007). "Cows-and-kin: Innovations and issues in post-soviet indigenous communities." *International Journal of Agricultural Resources, Governance and Ecology* (Volume 6, No. 6) pages 679-692.
- Deininger, Klaus and Raffaella Castagnini (2006). "Incidence and Impact of Land Conflict in Uganda." *Journal of Economic Behavior & Organization* (Volume 60, No. 3) pages 321-345.
- Drimie, S. (2003). "HIV/Aids and Land: Case Studies from Kenya, Lesotho and South Africa." *Development Southern Africa* (Volume 20, No.5) pages 647-658.
- Engerman, S. L., & Metzer, J. (2004). "Land Rights, Ethno-nationality, and Sovereignty in History." London and New York: Routledge.
- Finley-Brook, M. (2007). "Indigenous Land Tenure Insecurity Fosters Illegal Logging in Nicaragua." *International Forestry Review* (Volume 9, No. 4) pages 850-864.
- Finley-Brook, Mary and Karl Offen (2009). "Bounding the Commons: Land Demarcation in Northeastern Nicaragua." *Bulletin of Latin American Research* (Volume 28, No. 3) pages 343-363.
- Food and Agriculture Organization (2006). "Global Forest Resource Assessment 2005: Progress Toward Sustainable Forest Management." FAO Forestry Paper 147. Rome: FAO.
- Food and Agriculture Organization of the United Nations (2005). "Access to Rural Land and Land Administration After Violent Conflicts." FAO Land Tenure Series 8. Rome: FAO.
- Food and Agriculture Organization of the United Nations (2005). "Gender and Land Compendium of Country Studies." Rome: FAO.

Food and Agriculture Organization of the United Nations (2006). "The Land and Property Rights of Women and Orphans in the Context of HIV and AIDS: Case studies from Zimbabwe." Kaori Izumi, ed. Cape Town: HSRC Press.

Frank, Emily and Jon Unruh (2008). "Demarcating Forest, Containing Disease: Land and HIV/AIDS in Southern Zambia." *Population and Environment* (Volume 29, No. 3-5) pages 108-132.

Fratkin, Elliot and Robin Mearns (2003). "Sustainability and pastoral livelihoods: Lessons from East African Maasai and Mongolia." *Human Organization* (Volume 62, No. 2) pages 112-122.

Friedman, Lisa (2009). "How Climate Change Is Making Refugees in Bangladesh." *Scientific American* (March).

Granovsky-Larsen, Simon. (2011). "The Struggle to Recover Indigenous Land in Guatemala." *Canadian Dimension* (Volume 45, No. 1) pages 33-36.

Griffiths, Tom (2004). "Indigenous Peoples, Land Tenure and Land Policy in Latin America." Land Reform, Land Settlement, and Cooperatives No. 1. Rome: Rural Development Division, FAO.

Hierro, Pedro Garcia (2004). "Governance, the Territorial Approach, and Indigenous Peoples." Indigenous Affairs 4/04. Copenhagen: International Work Group for Indigenous Affairs (IWGIA).

Hoffman, I. 2004. "Access to land and water in the Zamfara Reserve. A case study for the management of common property resources in pastoral areas of West Africa." *Human Ecology* (Volume 32, No. 1) pages 77-105.

Huirou Commission. (2010). "Women, Land and Secure Tenure: The HIV/AIDS Connection."

Human Rights Watch (2003). "Policy Paralysis: A Call for Action on HIV/AIDS-Related Human Rights Abuses Against Women and Girls in Africa." New York: Human Rights Watch.

Hvalkof, Soren (2008). "Privatization of Land and Indigenous Communities in Latin America: Tenure Security or Social Security?" DIIS Working Paper No. 2008/21. Copenhagen: Danish Institute for International Studies.

ICRW, HSRC, AFD (2008). "Women's property rights, HIV and AIDS, and Domestic Violence. Research Findings from Two Districts in South Africa and Uganda. Cape Town: HSRC Press.

International Livestock Research Institute (2002). "Mapping Poverty and Livestock in the Developing World." Nairobi: ILRI

Jacoby, Hanan G. and Bart Minten. (2007). "Is Land Titling in Sub-Saharan Africa Cost-Effective? Evidence from Madagascar." *The World Bank Economic Review* (Volume 21, No.3) pages 461-485.

Jayne, T. S., Villarreal, M., Pingali, P., & Hemrich, G. (2005). "HIV/AIDS and the Agricultural Sector: Implications for Policy in Eastern and Southern Africa." *EJADE: Electronic Journal of Agricultural and Development Economics* (Volume 2, No. 2) pages 158-181.

Jayne, Thomas S., Marcela Villarreal, Prabhu Pingali, and Guenter Hemrich (2006). "HIV/AIDS and the Agricultural Sector in Eastern and Southern Africa: Anticipating the Consequences." Chapter 8 in *AIDS, Poverty, and Hunger: Challenges and Responses*, Stuart Gillespie, ed. Washington, D.C.: International Food Policy Research Institute.

Bibliography and Suggested Readings

Page 3/6

From the Presentation: "Understanding Vulnerability and Property Rights"

Prepared by: David Bledsoe, September 2012

Joint United Nations Programme on HIV/AIDS (2008). "Report on the Global HIV/AIDS Epidemic 2008." Geneva: UNAIDS.

Judd, Ellen R. (2007). "No Change for Thirty Years: The Renewed Question of Women's Land Rights in Rural China." *Development and Change* (Volume 38, No.4) pages 689-710.

Knight, Rachael et. al, "Protecting Community Lands and Resources: Evidence from Liberia, Mozambique and Uganda." Namati and International Development Law Organization.
<http://www.namati.org/work/community-land-protection/phase-one-findings-and-reports/>

Larson, A.M., Cronkleton, P., Barry, D. and Pacheco, P. (2008). "Tenure Rights and Beyond: Community access to forest resources in Latin America." Occasional Paper no. 50. CIFOR, Bogor, Indonesia.

Lennox, Corinne, "Natural resource development and the rights of minorities and indigenous people," in *State of the World's Minorities and Indigenous Peoples 2012*: pages 11-21.
<http://www.minorityrights.org/?lid=11374>

Lesorogol, C. (2008). "Land Privatization and Pastoralist Well-being in Kenya." *Development and Change* (Volume 39, No. 2): pages 309-331.

Lesorogol, Carolyn K. (2005). "Privatizing Pastoral Lands: Economic and Normative Outcomes in Kenya." *World Development* (Volume 33, No. 11) pages 1959–1978.

Mbaya, Sue (2002). "HIV/AIDS and its Impact on Land Issues in Malawi." Paper presented at the FAO/SARPN Workshop on HIV/AIDS and Land, Pretoria, South Africa.

Mearns, R. (2004). Decentralisation, Rural Livelihoods and Pasture-land Management in Post-socialist Mongolia. *European Journal of Development Research* (Volume 6, No.1) pages 133-152.

Nelson, John (2004). "A Survey of Indigenous Land Tenure in Sub-Saharan Africa." Land Reform, Land Settlement, and Cooperatives No. 1. Rome: Rural Development Division, FAO.

Newbury, David (2005). "Returning Refugees: Four Historical Patterns of "Coming Home" to Rwanda." *Comparative Studies in Society and History* (Volume 47, No. 2) pages 252-285.

Ngaido, T. and N. McCarthy (2003). "Managing externalities and improving pastoral production and livelihood strategies." Proceedings of the Regional Workshop on Land Issues in Africa, Kampala, Uganda, April 29-May 2, 2002.

Nori, Michele Michael Taylor, Alessandra Sensi (2008). "Browsing on Fences: Pastoral Land Rights, Livelihoods and Adaptation to Climate Change." International Institute for Environment and Development Issue Paper No. 148.

Odgaard, R. (2002). "Scrambling for Land in Tanzania: Process of Formalisation and Legitimation of Land Rights." *European Journal of Development Research* (Volume 14, No. 2) pages 71-88.

Peters, Pauline E. and Daimon Kambewa. (2007). "Whose security? Deepening Social Conflict over 'Customary' Land in the Shadow of Land Tenure Reform in Malawi." *The Journal of Modern African Studies* (Volume 45, No. 3) pages 447 – 472.

Plant, Roger and Soren Hvalkof (2001). "Land Titling and Indigenous Peoples." *Sustainable Development Department Technical Papers Series IND-109*. Washington, D.C.: Inter-American Development Bank.

Pons-Vignon, Nicolas and Henri-Bernard Solignac Lecomte (2004). "Land, Violent Conflict and Development." OECD Development Centre Working Paper No. 233. Paris: OECD.

Rights and Resources Initiative (2009). "Tropical Forest Tenure Assessment: Trends, Challenges and Opportunities." Washington, D.C.: RRI.

Rojas Garzon, Biviany. "REDD in Indigenous Territories of the Amazon Basin: Will Indigenous Peoples be Direct Beneficiaries?" Sao Paulo: Instituto Socioambiental.

Roldan Ortega, Roque (2004). "Models for Recognizing Indigenous Land Rights in Latin America." *Biodiversity Series Paper No. 99*. Washington, D.C.: The World Bank Environment Department.

Rose, L. L. (2005). "Orphans' Land Rights in Post-War Rwanda: The Problem of Guardianship." *Development and Change* (Volume 36, No. 5) pages 911-936.

Scalise, Elisa. "Indigenous women's land rights: case studies from Africa," in *State of the World's Minorities and Indigenous Peoples 2012*: pages 53-59. <http://www.minorityrights.org/?lid=11374>

Scaramozzino, Pasquale (2006). "Measuring Vulnerability to Food Insecurity." *ESA Working Paper No. 06-12*. Agricultural and Development Economics Division, Food and Agriculture Organization of the United Nations. Rome: FAO.

Sjaastad, E., & Bromley, D. W. (1997). "Indigenous Land Rights in Sub-Saharan Africa: Appropriation, Security and Investment Demand." *World Development* (Volume 25, No. 4) pages 549-562.

Sneath, D. (2003). "Land Use, the Environment and Development in Post-Socialist Mongolia." *Oxford Development Studies* (Volume 31, No.4) pages 441-459.

Sneath, David (1998). "State Policy and Pasture Degradation in Inner Asia." *Science, New Series*, (Volume 281, No. 5380) pages 1147-1148.

Sserunkuuma, Dick and Kent Olson (2001). "Private Property Rights and Overgrazing: An Empirical Assessment of Pastoralists in Nyabushozi County, Western Uganda." *Economic Development and Cultural Change* (Volume 49, No. 4) pages 769-792.

Stocks, Anthony (2005). "Too Much for Too Few: Problems of Indigenous Land Rights in Latin America." *Annual Review of Anthropology* (Volume 34) pages 85-104.

Strickland, Richard S. (2004). "To Have and To Hold: Women's Property and Inheritance Rights in the Context of HIV/AIDS in Sub-Saharan Africa." ICRW Working Paper. Washington, DC: International Center for Research on Women.

U.S. Agency for International Development (2005). "Land and Conflict: A Toolkit for Intervention." Washington, D.C.: USAID.

U.S. Agency for International Development (2011) "USAID Issue Brief: Pastoral Land Rights and Resource Governance." <http://tpr.rmportal.net/issue-brief/pastoral-land-rights>

U.S. Agency for International Development (2011) "USAID Issue Brief: Tenure and Indigenous Peoples." <http://itpr.rmportal.net/issue-brief/tenure-and-indigenous-peoples>

U.S. Agency for International Development (2011) "USAID Issue Brief: The Future of Customary Tenure." <http://itpr.rmportal.net/issue-brief/the-future-of-customary-tenure>

United Nations High Commission on Refugees (2008). "2007 Global Trends: Refugees, Asylum-seekers, Returnees, Internally Displaced and Stateless Persons."

United Nations Human Settlements Programme (2008). "Land Certification in Ethiopia: Early Impacts on Women." Nairobi: UN-HABITAT.

Unruh, Jon D. (2002) "Land dispute resolution in Mozambique: evidence and institutions of agroforestry technology adoption." In Meinzen-Dick R, and Mcculloch A., Place F, Swallow B. (eds.) *Innovation in Natural Resource Management: The Role of Property Rights and Collective Action in Developing Countries*. London: Johns Hopkins University Press.

Unruh, Jon D. (2004). "Post-conflict Land Tenure: Using a Sustainable Livelihoods Approach." Livelihood Support Programme (LSP) Working Paper 18. Rome: Food and Agriculture Organization of the United Nations (FAO).

Unruh, Jon D. (2009). "Land rights in postwar Liberia: The volatile part of the peace process." *Land Use Policy* (Volume 26, No.2) pages 425-433.

Urioste F. de C., Miguel (2009). "La «revolución agraria» de Evo Morales: desafíos de un proceso complejo." *Nueva Sociedad* No. 223 (Sept.-Oct.).

White, Andy and Alejandra Martin (2002). "Who Owns the World's Forests? Forest Tenure and Public Forests in Transition." Washington, D.C.: Forest Trends.

Wily, Liz Alden (2003). "Land Rights in Crisis: Restoring Tenure Security in Afghanistan." Kabul: The Afghanistan Research and Evaluation Unit.

World Wildlife Fund – Colombia (2005). "Indigenous people in the Colombian Amazon. Available at <http://assets.panda.org/downloads/colombiaamzindigenous.pdf>

Zhang, Linxiu, Chengfang Liu, Haomiao Liu and Lerong Yu (2008). "Women's Land Rights in Rural China: Current Situation and Likely Trends." Chapter 5 in *Gender and Natural Resource Management: Livelihoods, Mobility and Interventions*, Bernadette P. Resurreccion and Rebecca Elmhirs (eds.). Ottawa/London: Earthscan/International Development Research Center.