

USAID
FROM THE AMERICAN PEOPLE

What is Tenure Security? Why does it matter?

Kent Elbow

Land Tenure and Property Rights Issues and
Best Practices Workshop

30 September 2014

USAID
FROM THE AMERICAN PEOPLE

Formal v. informal systems

- Land is governed in different ways:
 - By government (formal statutory/constitutional systems)
 - By non-state actors (customary systems; social/family tenure)
 - Informally but not through a traditional governance system (informal settlements)
 - When systems overlap this can create uncertainty for people and insecurity

USAID
FROM THE AMERICAN PEOPLE

What IS customary land tenure?

- Devolved governance systems managed by local leaders – often through social/family arrangements
- May provide high levels of security
- Exists in many parts of the world
- What are the strengths/weaknesses of these systems?
 - **They are the primary source of legitimacy for most people in the developing world**
 - They can provide sufficient security
 - However, increasingly under pressure, driving insecurity
 - They can also be discriminatory and
 - They evolve over time if not blocked by legislation

USAID
FROM THE AMERICAN PEOPLE

Examples of *legitimate** customary property rights

****Legitimacy –
recognition and respect
of a property right by
key (often local)
stakeholders –
is a key element of good
land governance***

<i>Actor</i>	<i>Type of rights</i>
<i>Community (historical and current)</i>	<i>Possession</i>
<i>Council of elders</i>	<i>Management rights</i>
<i>Household heads</i>	<i>Management rights at HH level; Use rights</i>
<i>Household members</i>	<i>Use rights</i>

USAID
FROM THE AMERICAN PEOPLE

An example of customary natural resource property governance from Guinea

The Property System

In Sogoloou
village property
rights apply to 7
defined areas
held by 3
founding
families

USAID
FROM THE AMERICAN PEOPLE

All village residents must conform to management decision regardless of property rights

The Management System

Each year a **Council of Elders** representing all three families determines the date and location for rice production based on 10-year rotation, as well as the opening and closing dates for palm oil harvesting.

USAID
FROM THE AMERICAN PEOPLE

What is legal pluralism?

USAID
FROM THE AMERICAN PEOPLE

Concerns around legal pluralism

- Multiple land governance systems co-exist
- May be well or poorly coordinated; in the latter case, insecurity and conflict may arise.
- What might this mean if you are a farmer or a slum dweller?
 - You may be perfectly secure if no one is likely to evict you or assign your rights to others OR
 - You may face massive insecurity and cannot protect your claims or your access to land/resources
 - Or you may live with some level of insecurity between these extremes
 - Insecurity decreases incentives for long-term, costly investment

USAID
FROM THE AMERICAN PEOPLE

What makes tenure secure?

- Any tenure right has the potential to be insecure
- Security = an expectation that you can use land/resources for a period of time (it's a subjective perception)
- 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
- **Secure tenure creates positive incentives to:**
 - **Invest**
 - **Conserve**
 - **Protect**
 - **Maintain security (prevent conflict)**

USAID
FROM THE AMERICAN PEOPLE

What factors contribute to tenure insecurity?

- Corruption/poor governance
- Legal Pluralism
- Ambiguous/missing legal/regulatory frameworks
- Lack of information and documentation
- Lack of government capacity to administer land rights/access/manage processes
 - Lack of professional service providers
 - Lack of enforcement capacity
- Rising demand for land (large-scale land acquisitions)

USAID
FROM THE AMERICAN PEOPLE

Best practice: shoot for “secure enough” tenure

- You may be “secure enough” with:
 - Public recognition of customary or indigenous rights
 - 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 for what? Reduced conflict, investment, better management
- USAID programming can move people from less secure to secure enough

USAID
FROM THE AMERICAN PEOPLE

Secure land tenure/property rights contribute to development objectives:

- Critical part of an enabling environment AND
- Often necessary, if not sufficient, condition to help achieve development outcomes:
 - Enhance food security
 - Reduce conflict
 - Address global climate change
 - Empower women
 - Improve governance and human rights

USAID
FROM THE AMERICAN PEOPLE

Key questions

- What makes tenure secure?
- What contributes to tenure insecurity?
- What are some examples of overlapping rights, contradictory rules, and competing authorities?
- How do specific events/trends – such as rising demand for land/resources, urbanization, disasters, climate change – highlight or interact with tenure concerns?