

USAID
FROM THE AMERICAN PEOPLE

Land Tenure & Property Rights Technical Resources

@tonypiaskowy
20 February 2014

USAID
FROM THE AMERICAN PEOPLE

Strengthening Tenure And Resource Rights (STARR) IQC

A broad, multi-faceted field support mechanism providing short and long-term technical assistance to respond to the needs and opportunities available for improving security of property rights and increasing land access. STARR advances USAID Forward strategies and best practices by building knowledge, testing hypotheses and implementing innovative approaches to strengthening property rights and resource tenure as a means to advance key USG strategic foreign assistance goals.

USAID
FROM THE AMERICAN PEOPLE

STARR Task Orders managed by Washington

- Evaluation, Research and Communication (ERC)
- Tenure and Global Climate Change (TGCC)
- Property Rights and Artisanal Diamond Development II (PRADD II)

USAID
FROM THE AMERICAN PEOPLE

Integrating LTPR into other Activities/Funding Sources

- Democracy and Governance
- Biodiversity
- Energy and Infrastructure
- Feed the Future

USAID
FROM THE AMERICAN PEOPLE

TDY Checklist for Missions

1. Identify LTPR linkages to CDCS or AAD (using experience from this course)
2. Secure MD/DMD support, confirm available travel funds, confirm programming/activity funds
3. Send LTPR team relevant project and research documents
4. Support LTPR team logistic efforts (leading up to and during TDY)
5. Plan to spend at least 50% of time with TDYers

USAID
FROM THE AMERICAN PEOPLE

TDY Checklist for Land Tenure Division

1. Confirm mission interest and funding
2. Develop SOW for TDY, secure mission approval
3. Convene Land Tenure Division feedback session
4. Assemble and read TDY briefing book
5. Scan recent news articles
6. Schedule in-country meetings based on readings and [Land Governance Program Map](#)