

Voluntary guidelines for responsible governance of tenure of land and other natural resources

Mika-Petteri Törhönen

Land Governance in Support of the MDGs: Responding to New Challenges
FIG and the World Bank, 9 - 10 March 2009, Washington DC, USA

Importance of Governance of Tenure

- Weak governance of tenure stagnates groups to different level of shoes!
- In 2009; Professionals recognize the importance

FAO and Governance of Land

- Weak governance of land can undermine all development
- Affects mainly the poor - vulnerable

What do people think? Well, we asked them.

The Global Corruption Barometer 2009; Transparency International + FAO
- Work in progress, launching tentatively in June 2009 -

- > 60 000 people
- 65 - 68 countries
- Questions about corruption in the land sector

Actual experience of paying bribes in any form with land services (buying, selling, inheriting, renting) is significant.

Perception to the payment of bribes to land authorities is to varying degrees commonplace to obtain favourable decisions.

These **actual experiences** and **perceptions** exist to a greater or lesser degree in almost all countries, and in all regions.

Many governments have improved governance of tenure technically.

ЧЫНЧЫЛДЫК ЖАНА КОМПЕТЕНТТҮҮЛҮК – (ИШ БИЛГҮЛҮК)
МАМЛЕКЕТТИК КАТОО СИСТЕМАСЫНЫН КЫЗМАТКЕРЛЕРИНИН УРААНЫ

But, there is absence of awareness, policies and actions to tackle the grand scale problems.

FAO Instrument; Codes of Conduct/Voluntary Guidelines

- *Political - global.*
- *Reach the highest levels of governments.*
- *Voluntary.*
- *No legally binding obligations ⇒ cover more areas.*
- *Principles, standards, obligations and strategic actions.*
- *Technical advice.*

Voluntary Guidelines on Responsible Governance of Tenure of Land and other Natural Resources

- **Objective:** To assist countries to *improve the governance of tenure of land and other natural resources.*

Voluntary Guidelines; Partners

- FAO Natural resources, Forestry and Fisheries
- Co-funding by FAO, IFAD, Finland, UN HABITAT, GTZ and RICS.
- In negotiation: Others.
- Civil society: IPC-FIAN and FIG.
- Networking partners (World Bank).

Consultations ;2009

- Regional Conferences:
 - Across the World; 2009 – 2010
- Civil Society Consultations
- Private Sector Consultation
- Expert Group Consultation

2010 -

- FAO governing body review/negotiation
- Adoption
- 2011 –
 - Implementation / monitoring

Voluntary guidelines will give wheels for those, who try to improve governance of tenure

Thank You!

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

helping to build a world without hunger