


USAID
FROM THE AMERICAN PEOPLE

Introduction to Land Tenure and Property Rights Issues, Terms and Concepts

Gregory Myers, PhD

Land Tenure and Property Rights Division Chief

USAID

18 February 2014


USAID
FROM THE AMERICAN PEOPLE


What is tenure?

A bundle of rights


Resources


Use Rights


USAID
FROM THE AMERICAN PEOPLE


What characterizes secure tenure?

- Perception of having secure rights to land and property on a continual basis
- Free from unreasonable interference from outsiders
- Ability to reap benefits of labor and capital invested, either in use or when leased or rented to another


USAID
FROM THE AMERICAN PEOPLE


What is legal pluralism?

Coexisting multiple sources of property rights

Why is it important?

- Parcels may be held under different tenures
- Can create uncertainty about which system prevails or what authorities are responsible


USAID
FROM THE AMERICAN PEOPLE


What is customary tenure?

- A body of norms generated and enforced by a community to govern the use of land by its members
- Customary tenure does not = communal tenure
- Customary tenure does not = insecure tenure


USAID
FROM THE AMERICAN PEOPLE


What is land formalization?

- Titling: the state confers a title on an individual in specified land, either by grant or by recognition of a pre-existing right
- Registration: creation of an official, public record of the right (title registration) or the document creating the right (deed registration)
- When might these be appropriate/inappropriate policies?


USAID
FROM THE AMERICAN PEOPLE


What is “secure enough” tenure?

- Continuum of rights that can be strengthened through a variety of affordable and sustainable approaches
- May include:
 - Public recognition of customary or indigenous rights to an area
 - Certificates that secure the rights to use or manage resources
 - Community-managed titling process
 - More formal strategies such as land titling or creating public land registries
- Secure enough does not = everyone holds a legal title to their land or home


USAID
FROM THE AMERICAN PEOPLE


What are large-scale land acquisitions?

- Large-scale land acquisitions do not = “land grabs”
- Responsible investment in land can be small, medium or large
- Can involve domestic or foreign actors
- Can involve a wide range of purposes: commercial agriculture, conservation (including REDD), biofuels, mining and petroleum exploitation
- How can large-scale investment benefit local communities and individuals?


USAID
FROM THE AMERICAN PEOPLE


What does the U.S. Government support?

- Systems that recognize, record, and administer a multiplicity of statutory and customary land tenure and property rights
- Systems that protect the rights of women and marginalized groups
- Fully participatory processes to define, record, administer LTPR
- Market-mediated approaches to provide access to land
- Systems that are reasonably accessible to all members of society
- Systems that allow and support the creation of transparent and effective land markets
- Equitable application of laws, regulations, and administrative practices


USAID
FROM THE AMERICAN PEOPLE


What does the U.S. Government not support?

Expropriations and forcible evictions/relocations (or the use of compulsory purchase/resumption) that violate rights to due process and do not award prompt, adequate and effective compensation or that take private property for a private purpose


USAID
FROM THE AMERICAN PEOPLE


Key questions

- What tenure systems are present where you work?
- Are there overlapping rights, contradictory rules, or competing authorities?
- Is tenure “secure enough”? How do you know?
- What events/trends may highlight tenure concerns: rising demand for land/resources, urbanization, disasters, climate change?
- Are interventions cognizant of situational needs/challenges? Attentive to gender concerns?