

Millennium Development Goals – Target 2015 - Where specifically is land?

• Goal 1: Eradicate extreme poverty and hunger

- Goal 2: Achieve universal primary education
- Goal 3: Promote gender equality and empower
 women
- Goal 4: Reduce child mortality
- Goal 5: Improve maternal health
- Goal 6: Combat HIV/AIDS, malaria, and other diseases
- Goal 7: Ensure environmental sustainability
- Goal 8: Develop a global partnership for development

World Development Report (2007) is the first WDR to make explicit mention of geospatial information.

WDR 2010 stresses the importance of accurate & timely data, especially from remote sensing and other geographic information, & application of ICT:

- "One reason that policy makers have found it so difficult to curb the overexploitation of land and water and their related ecosystems is that neither the managers nor the users of the resources have accurate and timely information.
-Research and development will be necessary to take full advantage of these new information technologies"

More reliable information can empower communities and change the governance of natural resources".

Increasing Pressures on the Land-based Sectors

Increasing competition for land in the 21st century, driven by

- Population increase, urbanization, change in diets, biofuels, climate change.
- Global "land rush" large-scale land acquisitions by foreign & domestic investors.

Concerns

- Protecting the land rights of smallholder farmers, including women & local communities for food security & poverty reduction.
- Ensuring an equitable, environmentally sustainable & economically efficient use of land resources.
- Increasing urbanization and loss of productive rural lands.

Hottest Underpinning Issue

 Good Land Governance which is dependent on many factors including the rule of law, civil service, etc etc..... & reliable spatial data - "AAA" – accurate, authoritative, assured. (AAA - Williamson, 2011)

Post-2015:

NLAs and NMOs are custodians of key data for monitoring of land-based sectors & land governance

Mandates of institutions

- **Reliable, authoritative information is a core mandate**
- Custodian information made available capture once use many
- Direct link to institutions' performance reporting

□ Spatially explicit

- Core or Foundation data
- Repeat data coverage's imagery
- Expose inconsistencies Map once use often (not only registry; tax maps plans)
- Spatial disaggregation (poverty maps, poor areas)
- Link tenure to land use (& change) maps (urban & rural)
- Climate change and REDD+

Why Monitoring is Required is Required

- Land sector reforms should be driven, by an evidencebased assessment and participatory policy dialogue between government and stakeholders – including donors
- Governments require a land governance baseline to monitor progress of reforms and interventions
- Investment by donors, incl. support from the WB, should be on the basis of priority need determined through an evidence-based, validated assessment.
- LGAF provides the key input to a country's land sector engagement strategy and all land-based sector strategies.

9	Panels under LGAF
Panel 1	Land Tenure Recognition
Panel 2	Rights to Forest and Common Lands; Rural Land Use Regulations
Panel 3	Urban Land Use, Planning, and Development
Panel 4	Public Land Management
Panel 5	Process for transfer of Public Land to Private Use
Panel 6	Public Provision of Land Information: Registry and Cadastre
Panel 7	Land Valuation and Taxation
Panel 8	Dispute Resolution
Panel 9	Review of Institutional Arrangements and Policies

/GGT Topics	# of Corresponding LGAF Dimensions	Cont'd.	
enure Rights and Responsibilities	16	Valuation	2
Policy, Legal and Organizational Frameworks	17	Taxation	5
Delivery of Services	15	Regulated Spatial Planning	12
Safeguards	8	Resolution of Disputes Over Tenure	4
Public Land, Fisheries and	12 3	Rights	
Forests		Land Consolidation and Other Readjustment Approaches	1
Indigenous Peoples, Communities with Customary		Restitution	0
Tenure Systems		Transboundary Matters	0
Informal Tenure	6		
Markets	6	Climate Change	1
Investments	13	Natural Disasters	1
Redistributive Reforms	5	Conflicts in Respect to Tenure of	19
Expropriation and Compensation	5	Land, Fisheries and Forests	
Records of Tenure Rights	16		

