

USAID
FROM THE AMERICAN PEOPLE

Land Tenure and Food Security

Karol Boudreaux

Land Tenure and Resource Rights Practice Lead

The Cloudburst Group

18 February 2014

USAID
FROM THE AMERICAN PEOPLE

Food security defined

“When all people at all times have both physical and economic access to sufficient food to meet their dietary needs for a productive and healthy life.”

- Is adequate food available?
- Do people have access to food?
- Knowledge of basic nutrition and access to complementary resources?

USAID
FROM THE AMERICAN PEOPLE

Land-related risks contribute directly to...

- Food price volatility/strong demand for farmland
- Population growth/urbanization
- Climate change pressures
- Conflict
- Competing uses of rural lands
(extractives/conservation)

USAID
FROM THE AMERICAN PEOPLE

How land tenure impacts food security...

- Tenure rules/norms impact access
 - To land, water, pastures, forests
- Tenure rules/norms impact productivity/availability
 - By creating incentives
- Tenure rules/norms can impact poverty
 - By creating/limiting economic opportunities

USAID
FROM THE AMERICAN PEOPLE

It's not just about inputs, institutions matter

Food security is intimately tied to the institutional environment, land governance systems are part of that environment.

- If these systems are weak access/productivity/poverty alleviation are negatively impacted
- Smallholders may, or may not, have tenure security
- Legal pluralism can compound problems
- As does lack of capacity

USAID
FROM THE AMERICAN PEOPLE

Linkages

- Secure rights create incentives to invest/conserv
- Investment can increase productivity
- Can improve/expand market opportunities
- Can improve opportunities to trade rights
- Can improve resilience & reduce vulnerability

USAID
FROM THE AMERICAN PEOPLE

Women face particular constraints

- Substantial gender asset gaps persist
- Unique role producing food; unique role supporting families
- Improving access to land (credit, inputs) can have powerful, positive impact
- Working with & within customary systems, with men & boys is critical

USAID
FROM THE AMERICAN PEOPLE

Why integrate land tenure into food security programming?

- Create a stronger foundation: land governance is an important part of the enabling environment
- Number of households w/ formalized land (rights) is a common FTF indicator tracked annually
- Locally appropriate efforts to formalizing rights for women and men and can help achieve FTF objectives
- But formalizing alone isn't enough ...

USAID
FROM THE AMERICAN PEOPLE

Other important considerations

- Sometimes customary systems are secure enough
- Private sector investors can bring benefits, but they (and you) need to understand tenure risks
- Land rights violations may be new human rights frontier
- Communities can partner with investors, resource rights can be their assets
- Participatory processes need to be strengthened

USAID
FROM THE AMERICAN PEOPLE

Some questions to ask

- When land is identified for a project, ask who traditionally has been living on & using these resources (land, water, pastures, forests)
- Which rights have groups & individuals traditionally held?
- Are these rights recognized/formalized?
- If not, how will local be affected by project?
- If so, are they adequately enforced?
- Who may oppose formalization?
- Has the host government acceded to the VGGT?