
Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Forty Years after the World Conference
on Agrarian Reform and Rural Development

State of Land Rights
and Land Governance
in Eight Asian Countries

State of Land Rights and Land Governance in Eight Asian Countries

Founded in 1979, the Asian NGO Coalition for Agrarian Reform and Rural Development
(ANGOC) is a regional association of national and regional networks of civil society
organizations (CSOs) in Asia actively engaged in promoting food sovereignty, land rights and
agrarian reform, sustainable agriculture, participatory governance, and rural development.
ANGOC member networks and partners work in 10 Asian countries together with 3,000 CSOs
and community-based organizations (CBOs). ANGOC actively engages in joint field programs
and policy discussions with national governments, intergovernmental organizations (IGOs), and

international financial institutions (IFIs).

The complexity of Asian realities and diversity of CSOs highlight the need for a development leadership
to service the poor of Asia—providing a forum for articulation of their needs and aspirations as well as
expression of Asian values and perspectives.

ANGOC is a member of the Global Land Tool Network (GLTN), Global Forum on Agricultural Research
(GFAR), Indigenous Peoples’ and Community Conserved Areas and Territories (ICCA) Consortium and the
International Land Coalition (ILC).

Land Watch Asia (LWA) is a regional campaign to ensure that access to land, agrarian
reform and sustainable development for the rural poor are addressed in national and
regional development agenda. The campaign involves civil society organizations
in Bangladesh, Cambodia, India, Indonesia, Kyrgyzstan, Nepal, Pakistan and the
Philippines. LWA aims to take stock of significant changes in the policy and legal

environments; undertake strategic national and regional advocacy activities on access to land; jointly
develop approaches and tools; and, encourage the sharing of experiences on coalition-building and actions
on land rights issues. ANGOC is the regional convenor of LWA.

ANGOC can be reached at:
33 Mapagsangguni Street
Sikatuna Village, Diliman
1101 Quezon City, Philippines
P.O. Box 3107, QCCPO 1101, Quezon City, Philippines
Tel: +63-2 351 0581 Fax: +63-2 351 0011
Email: angoc@angoc.org
Website: www.angoc.org
Facebook: www.facebook.com/AsianNGOCoalition

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

State of Land Rights
and Land Governance

in Eight Asian Countries

Forty Years after the World Conference
on Agrarian Reform and Rural Development

State of Land Rights and Land Governance in Eight Asian Countries

State of Land Rights and Land Governance in Eight Asian Countries:
Forty Years after the World Conference on Agrarian Reform
and Rural Development

Edited by	 :		 Antonio Quizon and Nathaniel Don Marquez

Production team	 :		 Nathaniel Don Marquez, Denise Hyacinth Joy Musni,
			 Marianne Jane Naungayan, Timothy Salomon,
			 Joseph Onesa, Lennie Rose Cahusay

Layout and design	 :		 Gerard Jerome Dumlao

Cover Artwork	 :		 Christine Mae B. Santos

ISBN: 978-971-8632-54-3

Citation:

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC) and Land
Watch Asia (LWA). 2019. State of Land Rights and Land Governance in Eight Asian
Countries: Forty Years after the World Conference on Agrarian Reform and Rural
Development. Quezon City: ANGOC.

This knowledge product is published by the Asian NGO Coalition for Agrarian Reform and
Rural Development (ANGOC) with support from the International Land Coalition (ILC).

This publication is part of the project, “Sustainable, Reliable and Transparent Data and
Information towards Responsible Land Governance,” and is generously supported by
ILC’s Strategic Partners and Donors.

The views presented in this publication do not necessarily reflect the views of the
International Land Coalition (ILC), its strategic partners, and donors.

Commitment Based Initiatives (CBIs) are multi-country initiatives that bring together
members of the ILC to develop partnerships and common strategies on one or more of
ILC’s 10 commitments to people-centred land governance.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Contents

5

Foreword

Land Watch Asia Land Monitoring Working Group

Regional Summary: Land Governance and Tenure Rights
in Eight Asian Countries

Empowering the poor and marginalized through land reform:
CSO Land Reform Monitoring Report in Bangladesh 2018

CSO land reform monitoring report in Cambodia 2018

Economic Growth at the Expense of Land Rights?:
CSO Land Reform Monitoring Report in India 2018

Navigating the uneven policy terrain:
CSO Land Reform Monitoring Report in Indonesia 2018

Monitoring of land resources and opportunities for improving
agrarian reform in Kyrgyzstan:
Land Watch Kyrgyzstan Monitoring Report 2018

Protecting the poor as modernity marches on:
CSO Land Reform Monitoring Report in Nepal 2018

Breaking up the hold of the few to provide land for the many:
Land Watch Pakistan Monitoring Report 2018

Governance of agricultural lands, ancestral domains, and aquatic
resources in the Philippines:
CSO Land Reform Monitoring Report in the Philippines 2018

Bangkok Declaration on WCARRD@40

6

9

12

84

105

123

134

158

186

201

222

254

State of Land Rights and Land Governance in Eight Asian Countries

In 2010, the Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC) and the
Land Watch Asia (LWA) campaign initiated the Land Reform Monitoring Initiative to contribute to
the process of building capacities of civil society organizations (CSOs) in undertaking monitoring
of land tenure and access to land for evidence-based advocacy.

Using the information generated and gathered, country and regional reports are used by LWA
to initiate multi-stakeholder dialogues and thereby influence the land policy formulation and
monitoring of implementation processes within countries – thus contributing to efforts towards
ensuring tenurial security for smallholder producers in rural areas.

For 2018, Land Monitoring Reports in Bangladesh, Cambodia, Indonesia, India, Kyrgyz Republic,
Nepal, Pakistan, and Philippines, were prepared to:

l	provide an overview of the current policy and legal environment on access to land and tenurial

security for the rural poor;
l	describe the current status and emerging issues on access to land rights and land access

affecting the rural poor;
l	describe and assess the transparency in land governance and public to land-related

information; and,
l	identify strategic opportunities for advancing land rights for the rural poor.

The particular focus of the 2018 country reports is to highlight the state of land governance
and public access to land data in the eight Asian countries. It links with the Commitment-Based
Initiative on “transparent and accessible information” – one of the ten thematic areas on People-
Centred Land Governance (PCLG) of the International Land Coalition (ILC).

The regional summary and abridged country land monitoring reports in this publication
were discussed and finalized through eight (8) in-country consultations and two (2) regional
workshops. We thank the ILC for providing support for such processes through the regional
initiative “Sustainable, Reliable and Transparent Data and Information towards Responsible
Land Governance” coordinated by ANGOC.

This publication is the product of a collaborative effort among the authors of the country studies,
and of the various organizations and individuals who provided data and contributed to the
analysis of the reports in the country and regional dialogues.

Foreword

6

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

We acknowledge the writers and lead agencies for each of the country reports:

l	Bangladesh: Abul Barkat and Gazi Mohammad Suhrawardy of the Human Development
Resource Centre (HDRC) and the Association for Land Reform and Development (ALRD);

l	Cambodia: Cham Soeun, Keo Bora, and Il Oeur of Analyzing Development Issues Centre
(ADIC) and STAR Kampuchea;

l	Indonesia: Consortium for Agrarian Reform (KPA);
l	India: Barna Baibhab Panda of Foundation for Ecological Security (FES) and G.N. Reddy,

Satyanarayana, M. Somasekhar, M. Kumar Raju, B. Madhavi, Arun Arasan, Vishnuvardhan,
and Dileep of South Asia Rural Reconstruction Association (SARRA);

l	Kyrgyzstan: Sairagul Tazhibaeva and Elvira Maratova for the National Union of Water Users
Association (NUWUA), Kyrgyz Association of Forest and Land Users (KAFLU), and Rural
Development Fund (RDF);

l	Nepal: Jagat Basnet and Nisha Neupane of the Community Self Reliance Center (CSRC);
l	Pakistan: Society for Conservation and Protection of Environment (SCOPE); and,
l	Philippines: Roel Ravanera of Xavier Science Foundation (XSF), Dave de Vera of Philippine

Association for Intercultural Development (PAFID), Marita Rodriquez of NGOs for Fisheries
Reform (NFR), and Anthony Marzan and Maricel Almojuela-Tolentino of People’s Campaign
for Agrarian Reform Network, Inc. (AR Now!), Timothy Salomon of Asian NGO Coalition
(ANGOC).

ANGOC and LWA express our special gratitude to Antonio “Tony” Quizon for meticulously and
substantially reviewing the papers, hemming them coherently for a regional summary, and for
steering the overall editing of this regional report.

We thank Marianna Bicchieri, Regional Land Tenure Officer of the FAO Regional Office for Asia
and the Pacific (FAORAP) and Tam Hoang, Partners Advisor of the UN Human Settlements
Programme Regional Office for Asia and the Pacific (UN-Habitat ROAP), for providing feedback
on the initial drafts of the papers. We express our appreciation to Denise Hyacinth Joy Musni,
Marianne Jane Naungayan, Jose Ignatius Pagsanghan, Ma. Cristina Dumlao, and Jerome
Dumlao for editing the country papers and preparing them for publication.

ANGOC thanks the ILC for providing support for the various processes leading to this publication.

Fittingly, this book is being released on the occasion of the 40th Anniversary of the World
Conference on Agrarian and Rural Development (WCARRD) this 2019. It may be seen as a
modest contribution of ANGOC and LWA to assess how WCARRD has progressed after four
decades, in selected countries in the region. The recommendations of the country studies are
echoed in the Bangkok Declaration entitled “WCARRD@40: Recognize, Defend, and Protect
Access to Land, Resources and Tenure Security of the Rural Poor” – as adopted by the
participants of the regional workshop on “State of Land Rights and Land Governance in Selected
Asian Countries” – held in Bangkok, Thailand on 14-15 February 2019, and jointly organized

7

State of Land Rights and Land Governance in Eight Asian Countries

by ANGOC, LWA, ILC-Asia and the Centre for Integrated Rural Development for Asia and the
Pacific (CIRDAP). This Declaration highlighted the need for States to:

l	enact and enforce national legislations and policies that promote access and tenure security
to land, forests, waters, and pastures of rural poor;

l	implement agrarian reforms and provide adequate support to smallholders to improve farm
productivity and strengthen their participation in the value chain;

l	legally recognize and respect the land and territorial rights of indigenous peoples, and
promote locally-managed ecosystems by indigenous peoples, small fisherfolk, pastoralists
and traditional forest users;

l	implement integrated water resources management on joint use of transboundary river flows
and introduce effective and transparent mechanisms for water distribution;

l	uphold the spirit and compliance of international human rights instruments (e.g., CEDAW,
ICCPR, ICESCR, ICERD, CBD, Paris Agreement, UNGP BHR, Voluntary Guidelines on the
Responsible Governance of Tenure, ILO 169, UNDRIP, UNDROP, etc.), specific to land rights
for marginalized sectors;

l	ensure the integrity of safeguard mechanisms that regulate public and private land
investments and strengthen local mediation mechanisms for resolution of land and other
resource conflicts;

l	support the ratification of the UN Guiding Principles on Business and Human Rights as a
legally-binding instrument at country level;

l	effectively implement social and environmental impact assessments, and adherence to Free
Prior Informed Consent (FPIC);

l	promote continuous engagements among National Statistical Offices (NSOs), government
land agencies and CSOs to improve national indicators on access to land and other resources,
transparency and public access to land data; and,

l	safeguard the political and democratic space of civil society organizations and people’s
organizations, and conduct regular consultations and dialogues between government and
communities.

These recommendations are necessary to realize the full spirit of the Sustainable Development
Goals that “no one should be left behind.”

Rohini Reddy			 Chet Charya			 Nathaniel Don Marquez
Chairperson				 Vice Chairperson		 Executive Director

8

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Land Watch Asia Land Monitoring Working Group (LWA LMWG)

BANGLADESH

Association for Land Reform and
Development (ALRD) was established in
January 1991 as single-focused rights based
national networking organization, mandated
to facilitate the land and agrarian reform
advocacy, mobilization and capacity building

of its partners and allies in enabling access to and control
over natural resources of the poor, landless and marginalized
communities in Bangladesh. In the subsequent decades,
ALRD emerged as a professionally trained knowledge
network in the land sector to amplify the collective voice of
the marginalized communities in Bangladesh. Currently, it has
a network of 200+ NGOs and civil society organizations all
across the country.

1/3 Block–F; Lalmatia
Dhaka–1207
Phone: +88 02 9114660
Fax: +88 02 8141810
Email: alrd@agni.com
Website: www.alrd.org

CAMBODIA

STAR Kampuchea (SK) is a Cambodian non-
profit and non-partisan organization established
in 1997 dedicated to building democracy through
the strengthening of civil society. SK also
provides direct support to communities suffering
from resource conflicts like land grabbing and
land rights abuses through capacity building

and legal services.

No. 71, Street 123, Sangkat Toul Tompoung 1
Khan Chamkar Morn, Phnom Penh
Phone: (855) 23 211 612
Fax: (855) 23 211 812
Email: star@starkampuchea.org.kh
Website: starkampuchea.org.kh

INDIA

The Foundation for Ecological
Security (FES) works towards
conservation of nature and natural
resources through collective action of
local communities. In India, FES has

played a pioneering role in furthering the concept of Commons
as an effective instrument of local governance, as economic
assets for the poor and for the viability of adjoining farmlands.

Post Box No. 29 At–Jahangirpura
PO–Gopalpura Vadod–388 370 Hadgud
District–Anand Gujarat
Phone: +91 261238–39
Email: ed@fes.org.in
Website: www.fes.org.in

Founded in 1984, the South Asia Rural
Reconstruction Association (SARRA)
has the mandate to strengthen grassroot
democracies in the South Asia region. SARRA
has functioned as the regional partner of
ANGOC in building the capabilities of the NGO

sector, CSOs and academic institutions to contribute in their
empowerment and to enable them to actively participate in
development processes. SARRA emphasizes the importance
of traditional knowledge by blending with modern development
techniques for the empowerment of the poor and powerless
communities for their sustainable development.

Lumbini, 2nd Cross, 1st Main
Veerabhadra Nagar, Marathahalli Post
Bengaluru–560035
Landline: 00–91–80–25232227
Mobile: 00–91–9985947003
Email: kodirohini@gmail.com/
sarraindia@gmail.com
Website: www.cgnfindia.org

INDONESIA

Established in 1994, the
Consortium for Agrarian Reform
(KPA) currently consists of 153
people’s organizations (peasants,
indigenous peoples, rural women,
fisherfolk, urban poor) and NGOs

in 23 provinces in Indonesia. KPA fights for agrarian reform
in Indonesia through advocacy and the strengthening of
people’s organizations. KPA’s focus on land reform and
tenurial security, and policy advocacy on these issues has
put the coalition at the forefront of the land rights struggles
of Indonesia’s landless rural poor, especially with indigenous
peoples in several areas in Outer Java. KPA encourages a
participatory and pluralistic approach which recognizes the
development of different systems of land use and tenure to
ensure land rights. KPA is a people’s movement that has an
open and independent character.

Komplek Liga Mas, Jl. Pancoran Indah I
No.1 Block E3
Pancoran, South Jakarta 12760
Phone: (021) 7984540
Fax: (021) 7993834
Email: kpa.seknas@gmail.com
Website: www.kpa.or.id

9

State of Land Rights and Land Governance in Eight Asian Countries

KYRGYZSTAN

Established in 13 May 2010
as non-profit organization—
Association of legal entities, the
Kyrgyz Association of Forest
and Land Users (KAFLU) unites
141 organizations from all regions

of the country. KAFLU promotes the principles of sustainable
management of land and forest resources adaptive to
climate change, preventing conflicts and improving the living
standards of villagers, making a worthy contribution to poverty
reduction and food security in Kyrgyzstan.

36 Baitik Baatyr Str.
Bishkek 720016
Tel/Fax: +996 312 551406
E-mail: kyrgyzaflu@gmail.com
Website: www.landuse-association.kg
Facebook: www.facebook.com/kyrgyzaflu

The National Union of Water Users
Association (NUWUA) is a nonprofit
organization formed on the basis of voluntary
participation, self-government, legality,
publicity, openness, acting in the public interest
with a view to coordinating and facilitating the

activities and development of water user associations of
Kyrgyzstan. The main objectives of the NUWUA are to: a)
promote the development of WUAs; b) coordination of their
activities; c) settlement of WUA relations with other economic
entities and State bodies; and, d) attraction of loans, grants
and other funds from donor organizations to provide technical
assistance and improve the irrigation infrastructure of the
viable water users’ associations that have entered the Union.

6 Kamskaya Street, Bishkek
Tel/Fax: +996 312 564586
E-mail: wua.union.kg@mail.ru
Website: www.wuaunion.kg
Facebook: www.facebook.com/WUAUnion

Established as non-profit and
non-governmental research
organization in 2003, the
Rural Development Fund

(RDF) conducts research, develops policy recommendations
and implements activities in the field of rural development.
RDF works with specific objectives in the field of forest
community/joint management and rangelands, agricultural
land, including working with small farmers on irrigation and
gardening, working with local communities and developing
policies to protect and secure their rights.

Geologicheskiy Str., Office 1
Bishkek 720005
Phone: +996 (312)590828
Email: general@rdf.in.kg
Website: www.rdf.in.kg

NEPAL

Community Self Reliance Centre (CSRC)
has been at the forefront of land and agrarian
rights campaign in Nepal. CSRC educates,
organizes, and empowers people deprived of
their basic rights to land to lead free, secure,

and dignified lives. The organization’s programs focus on
strengthening community organizations, developing human
rights defenders, improving livelihoods, and promoting land
and agrarian reform among land-poor farmers. Since its
establishment, CSRC has constantly worked to transform
discriminatory and unjust social relations by organizing
landless, land poor and marginalized communities to claim
and exercise their rights.

Dhapasi, Kathmandu
Phone: 0977 01 4360486 / 0977 01 4357005
Fax: 0977 01 4357033
Email: landrights@csrcnepal.org
Website: csrcnepal.org

PAKISTAN

Established in 1990, the Society for
Conservation and Protection of
Environment (SCOPE) is an NGO registered
under Societies Act 160 of Pakistan. SCOPE’s
main focus is working for the protection of

natural resources and environment. SCOPE works with
national and international partners in order to achieve its
objectives. SCOPE is engaged in highlighting issues of land
governance in Pakistan through local partners.

With the collaboration of Oxfam Pakistan, the National
Peasants’ Coalition of Pakistan (NPCP) has been formed
to build and strengthen capacity of grassroots peasants and
land rights organizations.

1st Floor, Sufi Mansion, 7 Edgerton Road, Lahore
Phone: +92 42 36372139
Email: scope@scope.org.pk
Website: www.scope.org.pk
Skype: scopepk

PHILIPPINES

People’s Campaign for Agrarian Reform
Network, Inc. (AR Now!) is an advocacy
and campaign center for the promotion
of agrarian reform and sustainable
development. Its vision is to achieve
peasant empowerment, agrarian and

aquatic reform, sustainable agriculture and rural development.

38-B Mapagsangguni St., Sikatuna Village
Diliman, 1101 Quezon City
Phone: +63–2–4330760
Fax: +63–2–9215436
Email: arnow.inc@gmail.com
Facebook: www.facebook.com/ar.ngayon

10

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Center for Agrarian Reform and Rural
Development (CARRD) is a non-stock,
non-profit organization working for agrarian
reform and rural development. CARRD
believes in an inclusive rural development
that is based on equitable access to and

ownership of productive resources.

No. 22 Matipid St., Sikatuna Village
Quezon City 1101
Phone: +63–2–7382651
Fax: +63–2–9267397
Email: carrdinc@gmail.com
Website: www.carrd.org.ph

Philippine Association For Intercultural Development
(PAFID) is a social development organization which has
been assisting Philippine indigenous communities to secure
or recover traditional lands and waters since 1967. It forms
institutional partnerships with indigenous communities to
secure legal ownership over ancestral domains and to shape
government policy over indigenous peoples’ issues.

71 Malakas Street, Quezon City
Phone: +63-2-9274580
Fax: +63-2-4355406
Email: pafid@skybroadband.com.ph/
pafid@yahoo.com
Website: www.pafid.org.ph

Xavier Science Foundation, Inc. (XSF) is a
non-political, non-stock, non-profit organization
established and designed to encourage,
support, assist, and finance projects and
programs dedicated to the pursuit of social
and educational development of the people in
Mindanao. It is a legal and financial mechanism
generating and managing resources to support

such socially-concerned and development-oriented projects
and programs.

Manresa Complex, Masterson Avenue
Upper Balulang, Cagayan de Oro City
Phone: +63–88–8516887
Website: www.xsfoundationinc.org

REGIONAL

Asian NGO Coalition for Agrarian Reform and
Rural Development (ANGOC), founded in 1979,
is a regional association of national and regional
networks of civil society organizations (CSOs)
in Asia actively engaged in food sovereignty,
land rights and agrarian reform, sustainable
agriculture, participatory governance and rural

development. ANGOC network members and partners work in
10 Asian countries together with 3,000 CSOs and community-
based organizations (CBOs). ANGOC actively engages in
joint field programs and policy discussions with national
governments, intergovernmental organizations (IGOs) and
international financial institutions (IFIs).

ANGOC is a member of the Global Land Tool Network (GLTN),
Global Forum on Agricultural Research (GFAR), Indigenous
Peoples’ and Community Conserved Areas and Territories
(ICCA) Consortium and the International Land Coalition (ILC).

ANGOC is the regional convenor of the Land Watch Asia
(LWA) campaign.

33 Mapagsangguni Street, Sikatuna Village
Diliman, 1101 Quezon City, Philippines
Phone: +63–2–3510581
Fax: +63–2–3510011
Email: angoc@angoc.org
Website: www.angoc.org
Facebook: www.facebook.com/AsianNGOCoalition

11

State of Land Rights and Land Governance in Eight Asian Countries

Regional Summary:
Land Governance and Tenure Rights
in Eight Asian Countries

By Antonio Quizon, ANGOC

RELEVANCE OF THE LAND ISSUE

Land rights are essential for the full enjoyment of other rights – shelter, food and livelihood,
water, space & movement, health, access to basic services, personal security, right to shelter

and assistance in cases of disaster, and in some cases - citizenship and enjoyment of political
rights. The right to land and security of tenure may therefore be seen as a human right, regardless
of how existing laws see them.

In Asia, landlessness is a major cause and indicator of rural poverty. In India, landlessness – more
than either caste or illiteracy – is the best indicator of rural poverty. However, land distribution in
India closely follows social hierarchy. As land is an important socially valued asset, its unequal
distribution helps maintain the hierarchical structure and strengthens the basis of dominance of
the privileged groups who, in turn perpetuate inequality and deprivation (Mohanty, 2001).

In all countries, there are different groups of marginalized people such as ethnic and religious
minorities, indigenous people, fisherfolk, rural women, agricultural laborers and small farmers
who either sharecrop or work in leased lands – who lack any kind of effective land rights, and
who are systematically excluded from the existing land regime. Their living conditions have two
basic features – poverty and political powerlessness. Political powerlessness can be seen as
the reason behind lack of their land rights; poverty is its consequence. Even if they are legally
entitled to some land, they fail to secure those lands. And often, these lands are grabbed by
politically powerful, influential people, which leads marginalized people to poverty (Barkat and
Suhrawardy, 2018). Land ownership in many countries remains skewed and unjust, creating
conflict and discrimination.

12

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Box A: Land and population in eight Asian countries
Country (a)

Total land
area

(1000 ha)

(b) Agricultural
land

(c) Population (d)
Population

density
 (per km2)

(e)
Poverty

incidence
(%)

(f)
Human

Devt
Index
(Rank)

Area
(1000

ha)

As %
of total

land

Total
population
(millions)

Rural
population

(%)
Bangladesh 13,017 9,194 70.6 164.7 64.0 1,265 24.3 138
Cambodia 17,652 5,455 30.9 16.0 79.8 91 17.7 146
India 297,319 179,721 60.5 1,339.2 65.1 450 21.9 129
Indonesia 181,157 57,000 31.5 264.0 44.4 146 10.6 115
Kyrgyzstan 19,180 10,541 55.0 6.0 62.3 32 25.4 121
Nepal 14,335 4,121 28.8 29.3 80.0 204 25.2 148
Pakistan 77,088 36,844 47.8 197.0 59.4 256 29.5 149
Philippines 29,817 12,440 41.7 104.9 55.9 352 21.6 111

Sources: Columns (a), (b), (c) and (d) are based on online FAOSTAT data. The population data is for 2017. Columns (e) and (f)
are taken from UNDP, 2018. Poverty incidence (e) refers to the population living below the national poverty line.

Poor people without secure land tenure are most vulnerable to the direct effects of natural
disasters and climate change. Poverty forces people to cultivate marginal lands that may be
too steep, too dry, too wet or prone to erosion, or else to occupy fragile public land, drainage
systems, easements, or coastal areas that are vulnerable to flooding, high tides, and storm
surges. Moreover, they live in poor housing, without the incentives and capacity to invest
in improvements or to modify their living environment to protect their homes against floods,
landslides, etc. Thus, many poor households fall into a constant cycle of disrepair and rebuilding
after each disaster. The lack of tenure security limits people’s choices, diminishes their capacity
to recover and rebuild, and creates cycles of poverty, vulnerability, and displacement.

In recent years there has been growing global recognition that secure rights to land and property
especially for poor and vulnerable women and men, is a critical element in fighting poverty and
social exclusion by ensuring rights to economic resources. Land tenure security is seen as
essential to ensure shelter and to enable people and families to access needed services. In
2015, Member States of the United Nations committed to the implementation of the Sustainable
Development Goals (SDGs) within a timeframe of 15 years by endorsing the 2030 Agenda for
Sustainable Development as adopted by the General Assembly under UN Resolution 70/1.
Secure rights to land, property and other assets is seen by the SDGs as a cornerstone in reducing
global poverty, as expressed under SDG Target 1.4: “By 2030, ensure that all men and women,
in particular the poor and vulnerable, have equal rights to economic resources, as well
as access to basic services, ownership and control over land and other forms of property,
inheritance, natural resources, appropriate new technology and financial services, including
microfinance.” (emphasis added)

13

State of Land Rights and Land Governance in Eight Asian Countries

It should be noted that all human rights are universal, indivisible, interdependent, and interrelated.
Thus, the governance of tenure should not only take into account rights that are directly linked
to access and use of land, fisheries and forests, but also all civil, political, economic, social
and cultural rights. In doing so, States should respect and protect the civil and political rights of
defenders of human rights, including the human rights of peasants, indigenous peoples, fishers,
pastoralists, and rural workers (FAO, 2012).

INTRODUCTION TO THE STUDIES

The main objective of this study is to monitor trends in land governance. It is part of the Land
Watch Asia (LWA) Campaign convened by the Asian NGO Coalition (ANGOC) which, since 2007,
has supported the work of partners through: (i) development of evidence-based information; (ii)
identification of strategic policy areas for discussion with governments; and, (iii) facilitate support
for in-country and regional dialogues.

For 2017-2018, country monitoring reports on land governance have been prepared with the
following objectives:

1.	 Provide an overview of the current policy and legal environment on access to land and
tenurial security for the rural poor;

2.	 Describe the current status and emerging issues on land rights and land access affecting
the rural poor;

3.	 Describe and assess the transparency in land governance and public access to land-
related information; and,

4.	 Identify strategic opportunities for advancing land rights for the rural poor in the country.

The papers are also directed towards contributing to the Commitment-Based Initiatives (CBIs)
of the International Land Coalition (ILC) – particularly on the CBI 8 theme: “transparent and
accessible information for responsible land governance”.

The country studies rely heavily on secondary sources of data, information and analysis. These
sources include reports of government institutions, research studies by civil society organizations,
scholarly articles and journals, statistical yearbooks and publications, media reports and analysis,
books and e-publications.

Primary sources include interviews with experts for more in-depth understanding and analysis
of collected information. Moreover, one-day in-country workshops were convened to discuss
and validate the studies. Participants included representatives from basic sectors of the rural
poor, civil society organizations, the academe, and representatives from relevant government
agencies.

14

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Table 1. Researchers/institutions for country papers
Country Lead CSO and Participating

Research Institutions
Researchers

Bangladesh l Association for Land Reform and
 Development (ALRD)
l Human Development Research Centre
 (HDRC)

Abul Barkat, Gazi Mohammad
Suhrawardy

Cambodia l Analyzing Development Issues Centre
 (ADIC)
l STAR Kampuchea

Oeur Il, Cham Soeun, Keo Bora

India l Foundation for Ecological Security (FES)
l South Asia Rural Reconstruction

 Association (SARRA)

Barna Baibhab Panda, G.N. Reddy,
Satyanarayana, M. Somasekhar,
M. Kumar Raju, B. Madhavi, Arun
Arasan, Vishnuvardhan Dileep

Indonesia l Konsorsium Pembaruan Agraria (KPA) KPA Team
Kyrgyzstan l National Union of Water Users Association

 (NUWUA)
Sairagul Tazhibaeva, Elvira Maratova

Nepal l Community Self Reliance Centre (CSRC) Jagat Basnet, Nisha Neupane
Pakistan l Society for Conservation and Protection of

 Environment (SCOPE)
Tanveer Arif

Philippines l Xavier Science Foundation, Inc. (XSF)
l Philippine Association For Intercultural
 Development (PAFID)
l NGOs for Fisheries Reform (NFR)
l People’s Campaign for Agrarian Reform
 Network, Inc. (AR Now!)

Roel Ravanera, Dave de Vera,
Marita Rodriguez, Anthony Marzan,
Maricel Tolentino, Timothy Salomon

Land governance is defined as “the rules, processes and structures through which decisions
are made about access to land and its use, the manner in which the decisions are implemented
and enforced, and the way that competing interests in land are managed” (FAO, emphasis
supplied). As such, the definition of land governance involves three key elements, namely:
(i) a set of rules, processes and structures, whether these are defined by legal, customary or
traditional systems; (ii) decisions on land distribution, access and use, including the enforcement
of rights; and, (iii) management of conflict due to competing interests on land.

Thus, the country studies are organized along four broad themes that define the key areas for
land governance in Asia.

15

State of Land Rights and Land Governance in Eight Asian Countries

Table 2. Thematic areas on land governance, and fields for study
Themes Fields for study

1. Legal and policy
environment
providing access
to land and tenure
security

l What is the legal framework that defines ownership, control, and access
 to land? Are the rights to land of poor and vulnerable sectors ensured
 and safeguarded?
l Do the laws recognize and protect customary rights, and provide for
 collective tenure systems (i.e., for indigenous peoples, forest dwellers,
 informal settlers, pastoralists, etc.)? Do the laws recognize informal
 rights, and equal land rights for women?
l Do the laws provide for community self-management of ecosystems,
 based on customary and traditional use?

2. Access to land for
 rural poor sectors

2.1 Land access
and tenure
security for
small farmers
and rural
producers

2.2 Secure land
rights for
indigenous
peoples

l How equitable is the distribution of land?
l To what extent are small-scale farmers and rural producers able to have
 documented land rights under the legal system, and to benefit from
 security of tenure?
l Is agricultural development supportive of family-farms and small-scale
 producers?
l Have there been land redistribution and tenure reform programs to
 address the poor’s access to land and tenurial security? To what extent
 have reforms been implemented?
l Issues and threats faced?
l Is there legal recognition, protection, and enforcement of indigenous
 peoples’ rights to land?
l Is there legal recognition of traditional land use and management,
 culture, and rights to self-governance?
l Actual extent of exercise of land rights and self-governance?
l Issues and threats faced?

LEGAL FRAMEWORK
on Access to Land

and Tenure Security

ACCESS TO LAND AND
SECURE LAND RIGHTS

for Rural Sectors

RESOLUTION OF
LAND CONFLICTS
and Protection of Land

Rights Defenders
TRANSPARENCY IN
LAND GOVERNANCE

and Administration

Figure 1. Four Key Themes in Land Governance

16

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

2.3 Equal land and
property rights
for rural women

l Do the legal framework, policies and programs guarantee women’s
 equal rights to land? Is there gender-responsiveness of land and

resource governance laws, policies, or mechanisms?
l What is the actual status of women’s equal rights to land?
l Are there economic, political, social, cultural or religious factors that
 impede (or facilitate) women’s access to land?

3. Resolution of
conflicts and
protection of land
rights defenders

l Occurrence of land conflicts and disputes and causes of land conflicts,
 including violence against land rights defenders
l Availability and effectivity of mechanisms (legal, administrative,
 community or customary) for land conflict prevention and dispute
 resolution, mediation, and management (in addition to court systems)
l Effectivity of conflict resolution mechanisms – including corrective
 measures taken, protection of vulnerable groups, fair compensation and
 restitution of land rights
l Are effective land policy, legal and institutional framework for private and
 public investments in place and implemented to prevent land grabs?
l Are there monitoring and tracking systems on land conflicts, and on the
 resolution of conflicts?

4. Transparency in
land governance
and administration

l Are there mechanisms in place whereby basic sectors, including rural
 women, meaningfully participate in decision-making and land/resource
 governance?
l Is there public access to information on land and related matters? Is the
 information provided, timely, relevant, adequate and reliable?
l Are there policies on transparency in public office, and on the public
 right to information?

LEGAL AND POLICY FRAMEWORK ON ACCESS TO LAND

Land governance is essential in determining how women and men, families and communities are
able to acquire rights, and associated duties, to access, use and control land, forests, pastures,
and water resources. When governance is weak, tenure problems arise, and attempts to address
tenure problems are affected by the quality of governance itself. As noted in the preface to the
Voluntary Guidelines on the Governance of Tenure:

“Weak governance adversely affects social stability, sustainable use of the environment,
investment and economic growth. People can be condemned to a life of hunger and
poverty if they lose their tenure rights to their homes, land, fisheries and forests and their
livelihoods because of corrupt tenure practices or if implementing agencies fail to protect
their tenure rights… Responsible governance of tenure conversely promotes sustainable
social and economic development that can help eradicate poverty and food insecurity and
encourage responsible investment.” (FAO, 2012)

Land governance is defined by different sets of laws in each country. Annex A of this paper
provides a brief description of the major land laws in each of the eight Asian countries that define
how land is accessed, regulated, used, managed, and controlled – along with the associated
rights and duties. However, this list is by no means complete or exhaustive.

17

State of Land Rights and Land Governance in Eight Asian Countries

These sets of laws may be seen in terms of the following:

Table 3. Types of land laws

Land-related laws/examples Description/coverage
Constitution Governance framework, rights of citizens
Civil Code, Family Code Private property, transactions over property,

inheritance and property rights within the family
Land Code, Land Law Guiding principles in the management of land and

resources, land categories and their legal status,
land rights and registration, roles of State bodies
and local governments

Land Administration Laws, Land Registration
Acts, Land Revenue Acts, Taxation

Land administration, land registration and titling,
survey and mapping systems, land records and
cadastres, land valuation and taxation

Land Acquisition Acts, Resettlement and
Rehabilitation Laws

Government land acquisitions, State
expropriations and compensation, resettlement

Land Reform Laws, Tenancy Acts, Khas Land
Distribution and Management, Sharecropping
Agreement Laws, Protection and Empowerment
of Peasants, Right to Food and Food Sovereignty
Act, Social Land Concessions

Agrarian and land reforms, land ceilings,
agricultural land redistribution, distribution of
public lands, protection of tenant-farmer rights,
support services to poor and small farmers

Indigenous Peoples Rights Act, Forest Rights Act,
Communal Land Titling

Recognition of indigenous peoples’ domains
and lands under customary use, recognition of
customary law, communal land registration and/
or titling

Public Lands Act, State Lands Management,
Forestry Code, Forestry Laws, Laws on Protected
Areas, Law on Specially Protected Natural
Territories, Alluvial Lands Act

Delineation and management of lands under the
public domain, including protected areas

Community Forestry, Social Forestry, Law on
Pastures, Fisheries Code, Water Code

Resource management, including local
community approaches to the management of
ecosystems (land, water, forests)

Land Use Act, zoning regulations, restrictions on
land conversion, Housing Acts

Regulated spatial planning

Local Government Code, Law on Local Self-
Government, Laws that grant levels of autonomy
or special status to designated regions (CHT
Regulation Act, Tribal Areas Act)

Roles of local government, establishment of
special regions and autonomous regions

Sub-Decree on Economic Land Concessions,
Corporate Farming Ordinance, Mining Act,
Special Economic Zones

Public concessions to corporations, incentives for
private land investments

Enemy Property Act, Vested Property Act State powers to confiscate “enemy” property

18

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Historical contexts and colonial legacies.1 Many of the existing land laws can be traced back
to colonial periods, although these laws may have since been amended for certain countries.
Among South Asian countries (Bangladesh, India, Nepal, Pakistan), the basic structure of land
laws is similar, and this is due to British colonial administration that extended throughout the
Indian sub-continent. One enduring feature of colonial land administration, for instance, is the
function of land revenue (tax) collection which is closely linked to the work of land agencies.

Another legacy of colonialism is establishment of the public or State domain, the acquisition of
State properties, and the institution of land registration systems. All lands outside of permanent
settlements and permanently cultivated areas were brought under the ownership of the State
and declared as belonging to the “public domain”. Most affected were indigenous peoples who
lived outside of the major settlements and permanent farms. Landholdings carved out from
these public domains were then brought under State-controlled cultivation, or else sold or leased
for private plantations (Quizon, 2013b). In the Philippines, for instance, the Public Lands Act
of 1938, instituted under the US Commonwealth Period, today remains as the basic law for all
public lands.

After gaining independence, the emergent nation-States also inherited colonial property, which
States were reluctant to redistribute or give up, as they provided a stable source of State revenue.
In Indonesia, for instance, one enduring legacy of colonialism is the continued operation of large
tracts of State-owned plantations.

Interestingly, some colonial administration laws initially provided some level of recognition or
protection to indigenous peoples, although this was not their original intention. For instance, the
Chittagong Hill Tracts (CHT) Regulation of 1900 gave special administrative status to the CHT,
allowing customary systems of governance in this region to continue. Pakistan’s Tribal Areas
were given special autonomy status to provide a territorial buffer zone for the British Indian
Empire. In Indonesia, the Dutch allowed adat (customary) systems to continue in the islands, as
this enabled the colonizers to exploit native labor with minimal use of military force, and without
disturbing traditional community systems.

Cambodia and Kyrgyzstan are post-Socialist countries which have undergone systemic
transformation since the 1990s. Under the former Socialist regimes, all lands used to be owned
and controlled by the State; but with the fall of the Soviet Union and the Khmer Rouge regime,
there was a reinstitution of private ownership of land. The Land Code of the Kyrgyzstan was
passed in 1999, while the Land Law of Cambodia was promulgated in 2001. Both laws established
the categories of land ownership, and provided for new systems of land registration and private
land titling.

19

1	 Further information of the different country historical contexts on land (Bangladesh, Cambodia, India, Indonesia, Nepal and the Philippines)
refer to the book In Defense of Land Rights, pages 17-27. Check the following link: https://angoc.org/portal/in-defense-of-land-rights-a-
monitoring-report-on-land-conflicts-in-six-asian-countries/.

State of Land Rights and Land Governance in Eight Asian Countries

Tenure reforms. Tenure systems define and regulate how people, communities and others
gain access to land, fisheries and forests. These tenure systems determine who can use which
resources, for how long, and under what conditions. The systems may be based on written
policies and laws, as well as on unwritten customs and practices (FAO,2012).

In many countries, the high degree of land ownership concentration is usually combined with
significant levels of rural poverty, due to the lack of access to land, fisheries, and forests. Thus,
over the past decades, several countries have instituted tenure reforms for social, economic,
and environmental reasons.

Pro-poor tenure reforms come in several forms. They provide for redistribution of ownership
rights; recognize customary land rights and land use; provide for usufruct rights over public
lands; strengthen the position of vulnerable sectors under existing tenure arrangements such
as tenancy; or provide for the registration of land especially for farmers and those dependent on
agriculture. These reform laws include:

l	agrarian reform, tenancy reform acts;
l	indigenous peoples rights act, forest rights act;
l	resource management laws that provide for community-based management of

ecosystems, such as social forestry, community-based pasture management, and water
users’ associations;

l	registration-related acts that provide for collective or communal land titling, and/or the
granting of social land concessions to disadvantaged groups; and,

l land registration and titling systems, especially in Kyrgyzstan and Cambodia.

However, there are also laws in each country that may run counter to land reform, and which
tend to concentrate landholdings rather than provide broad-based land ownership and security
of tenure. Examples include the Sub-Decree on Economic Land Concessions in Cambodia,
the Corporate Farming Ordinance in Pakistan, and the Laws on Special Economic Zones in
India and the Philippines – which are systems by which the State grants land concessions and
economic incentives to private corporations and investment entities.

Land and property rights. The Constitution in each country provides the overall policy framework
for the governance of tenure. It defines the State policies, responsibilities and powers in regulating
the acquisition, ownership, use, and disposition of property. The Constitution also establishes
the basic rights of citizens – including the right to property, protection against arbitrary arrest or
eviction, and the right to due process of law.

Personal property rights are usually defined not by the land laws, but by the Civil Code and Family
Code. These laws uphold individual rights to land and private property, including the transfer of
rights over their use and ownership. These laws also define land and property rights in the
private sphere, including equal property rights for women regardless of changes in marital status

20

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

(marriage and separation), as well as equal rights to property inheritance within households. In
actual practice, however, the allocation of property rights within households is usually defined by
religious and customary practice, which may sometimes run counter to statutory law.

Land laws and land administration. Land administration laws define the rules by which land
tenure is applied and made operational. They cover a whole range of topics – i.e., registration
and titling, management of land records and cadastres, surveys, partitions, transfers of rights,
regulations on the use and development of property, zoning, the gathering of land revenue, and
the resolution of disputes and conflict.

Finally, there is a multiplicity of land laws that apply to different categories of land and ecosystems
(forests, pastures and grazing land, urban land, agricultural areas, water and water bodies).

Many countries have special laws for rivers, alluvial lands, coastal areas, wetlands, peatlands,
mangroves and others. There are also laws that regulate the use of groundwater, as well as
rights to extract or harvest from forests, quarries, mines, and water bodies. This is sometimes
called a “landscape approach” to land management. However, the sheer number and multiplicity
of land laws may cause overlapping tenure rights and jurisdictional issues among responsible
agencies, causing disputes to arise among different rights holders.

The inherent contradictions of land laws, their complexity, and the absence of pro-poor policies
often give rise to many land conflicts and land cases.

ACCESS TO LAND BY RURAL POOR SECTORS

Tenure rights for small farmers and rural producers

Agriculture in Asia continues to be dominated by smallholders or family farms that depend largely
on household labor and cover less than two hectares of crop land. Asia today accounts for an
estimated 87 percent of the world’s small farms.

In most countries of Asia, smallholders contribute a significant amount to the total value of
agricultural output and are the primary producers of staples such as rice, corn, root crops, and
pulses, thus highlighting their important contributions to food security. Small farms also serve as
conservators as they also tend to grow a wider variety of crops and cultivars; these, in turn, serve
to increase the resiliency of small farms against pests, diseases, droughts, and other stresses.
Small farms tend to be more diversified than large farms. They preserve local traditions and food
systems, and safeguard food security for local producers, especially marginalized peasants and
poor rural households.

21

State of Land Rights and Land Governance in Eight Asian Countries

Secure access to land, even to a small plot or homelot, can help a household improve its nutrition
and diversify its livelihood system. It can be used for growing trees, cultivating gardens, growing
fodder for animals or raising poultry. Having some land also enables family members, especially
women to engage in non-farm economic activities (Quizon, 2005).

Because small family farms are characterized by higher use of labor and family-owned inputs,
they also provide employment to a significant proportion of the population. Family farming
creates jobs also for related enterprises along the food and agricultural value chains. Land
access and secure tenure rights thus become necessary for addressing rural poverty.

In most Asian countries, poverty remains largely rural and agricultural. Landlessness and lack of
access to resources remain a major cause of rural poverty.

Yet land ownership remains highly skewed in most countries. In Bangladesh, for instance,
functionally landless rural households comprise almost 60 percent and own only 4.2 percent of
the land; while rich landowners comprise only 6.2 percent of total households and own at least
40 to 45 percent of lands (as cited in Barkat and Suhrawardy, 2018). The Agriculture Census
of 2008 shows that landlessness in Bangladesh has been on an increasing trend over the past
decades.

In Pakistan, about 75 percent of rural households are landless. Farms of less than two hectares
in size account for 67 percent of landholdings and 18 percent of the total farm area. On the other
hand, large landholdings above 20 hectares account for only four percent of all landholdings, yet
account for 41 percent of the total farm area (Agriculture Census of 2010).

Over the past decade, smallholder agriculture has been affected and threatened by broader
trends:

l expansion of commercial farms; the leasing of agricultural lands by corporate farms;
l demographic trends: outmigration of the rural youth, ageing farmer populations;
l changing urban food preferences and diets;
l trade liberalization, which makes it easier for countries to import food;
l increasing vertical integration of the food industry, as characterized by contract farming,

and the rise of supermarket retail; and,
l	urbanization and expansion of villages, which results in the conversion of prime agricultural

lands to other uses.

In Bangladesh, contract farming, land grabbing, and the out-migration of rural youth are cited
as the three major challenges to family farming and small-scale producers. There has been a
marked rise in contract farming, where small producers are linked to large agribusiness firms or
consolidators. This has exposed smallholders to production and pricing risks, and has increased
disparities and disintegration within rural communities.

22

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Moreover, many smallholders remain in the public domain without any security of tenure. In the
Philippines, an estimated 17 to 22 million people (roughly 20 percent of the population) who
depend on forests for their homes and livelihoods have no legal tenure rights over forestlands
(Fortenbacher and Alave, 2014).

In recent years, large-scale commercial agriculture has grown increasingly attractive for new
investment, and this has led to a global rush for securing farmlands overseas, including in
several countries in Asia. Given that most Asian countries limit foreign ownership of land, leasing
has been the most common form of land investment in Asia. Yet conflicts arise when private
concessions give little respect for existing community rights and customary tenure systems, thus
eroding the well-being and livelihoods of local communities.

Agrarian reforms and tenure security

Redistributive land reforms have been instituted in all countries. Land reforms were instituted at
different points of history since the 1950s, in order to address growing social unrest, provide for a
more egalitarian distribution of land, and to address poverty and social exclusion in the agrarian
sector. Annex B of this paper provides a summary description of the key land reform laws in the
eight Asian countries.

Figure 2 shows the major time periods of State-led redistributive land reforms in the different
Asian countries. Other Asian countries (Japan, Korea, China, Vietnam, and Taiwan) – where
agrarian reforms are considered to have been “successful” – are included here for purposes of
comparison.

Overall, however, agrarian reform remains an unfinished task in all countries. In Nepal, many
tenants remain constrained from filing their tenancy claims, due to threats by their landowners.
In Pakistan, the use of begari (forced or bonded) labor continues. A bonded Labor (Abolition)
Act was passed in 1992 but this has remained ineffective because the rules and guidelines were
never drafted. In most countries, tenancy reform acts have not been fully implemented due to
the power of the landlords. In most countries, attempts at land redistribution – mostly through
establishments of land ceilings – have had limited effectivity, due to circumvention by landowners
and weak government implementation.

Land reform programs were abruptly stopped and reversed in some countries (Indonesia,
Pakistan) due to the ascension into power of military-led regimes, while in other countries (India,
Bangladesh, Nepal), land reform implementation was weak, and grew dormant over time due to
prolonged and weak implementation and the lack of funding. Redistributive land reform is still
actively being implemented in the Philippines with a significant 90 percent completion of total
targets as of 2018. However, the remaining balance of 500 to 700 thousand hectares consists
of large private lands where landlord resistance is high and agrarian disputes have increased
dramatically since 2009 (Quizon, Marzan, De Vera and Rodriguez, 2018).

23

State of Land Rights and Land Governance in Eight Asian Countries

Two types of country reforms. Agrarian reforms in the eight countries of study can be seen in
terms of two broad categories.

l	Redistributive agrarian reforms based on a “land to the tiller” principle to address the
vestiges of feudalism and colonialism in the post-Independence era. These reforms have
been legislated since the 1950s in Bangladesh, India, Indonesia, Nepal, Pakistan, and the
Philippines. Their approaches vary slightly and cover tenant rights and tenancy reforms,
imposition of land ceilings, and the redistribution of “surplus” private lands above the ceilings
to the landless. Many of these reform programs have also involved the redistribution of State
lands, and the resettlement of landless into less crowded regions.

l	Redistribution of State lands, towards a more open market-economy in post-socialist (and
post-Soviet) regimes where all lands were previously held by the Central State. These are
more recent reforms that have been legislated in Cambodia and Kyrgyzstan since the late
1990s. The approaches to reform focus on the reinstitution of private property rights, restitution
of land (to their previous owners), the dismantling of State collectives and redistribution of
farms to individual households, land registration, and land titling.

Figure 2. Key periods of redistributive agrarian reforms in Asia

Japan

Korea

Taiwan

China

Vietnam

Bangladesh

Cambodia*

India

Indonesia

Kyrgyzstan*

Nepal

Pakistan

Philippines

1945 1955 1965 1975 1985 1995 2005 2015

*For Cambodia and Kyrgyzstan, agrarian reform involves the redistribution of State lands, private land registration and titling in
the post-Socialist period.
Source: Quizon 2013b, as revised

24

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Coverage. Overall, redistributive agrarian reforms have had limited impact in most countries.
Table 4 shows the coverage of redistributive land reforms in selected Asian countries.

Table 4. Coverage of redistributive land reforms in selected Asian countries
Country(a) Data as of

(Year)
Redistributed

Area
(hectares)

As % of
Arable Land

Beneficiary-
Households

As % of Rural
Households

Japan 2,000,000 80.0 4,300,000 60.9
South Korea 577,000 65.0 1,646,000 76.0
Taiwan 278,307 48.0 432,000 62.5
China 64,000,000 50.0 210,000,000 80.0
Vietnam 11,000,000 90.0 --- 75.0
India(b) 2005 2,630,456 1.4 5,600,000 3.8
Indonesia(c) 1967 370,915 --- --- ---
Nepal(d) 2018 31,624 1.6 154,856 ---
Pakistan(e) --- 1,400,000 8.0 288,000 ---
Philippines(f) 2018 7,328,453 58.9 5,250,822 42.3

Notes:
(a)	 Comparative data for Japan, South Korea, Taiwan China and Vietnam are taken from the study by Alden-Wily, Chapagain

and Sharma, 2008.
(b)	 As cited by Hanstad, T., R. Nielsen, D. Vhugen and T Hague, 2007. The figure does not include land reforms by civil society,

particularly the Bhoodan (land gift) movement which started in Andhra Pradesh in 1951 and collected millions of acres of
donated land across States for redistribution to the poor.

(c)	 As cited in Luthfi and Fauzi, 2018. This covers the period of 1962-1967 following the Basic Agrarian Law of 1960. In 2015,
President Joko Widodo announced the implementation of new agrarian reforms.

(d)	 Based on reports of Land Reform Commissions, 1990 to 2015, from the Ministry of Land Reform and Management, Nepal.
Data generated by Jagat Basnet, 2018. The total land distributed is 46,694 bigha.

(e)	 As cited in SCOPE, 2018.
(f)	 From Quizon, Marzan, De Vera and Rodriguez, 2018, using data from the Department of Agrarian Reform.

The most significant impact has been in the Philippines, where over seven million hectares of
public and private agricultural lands have been redistributed over the past 30 years. However,
support to farmers has been limited. Thus, several impact evaluations done on the Philippine
Agrarian Reform Program have had similar conclusions – i.e., while the Program has contributed
to poverty reduction, the improvements have not been bold enough to bring significant numbers
of the rural poor out of poverty.

For redistribution of State lands in post-socialist States, the process of land transfer and
registration is still ongoing. In Cambodia, there has been a significant growth in the number of
households with land titles. However, the more than three million titles issued is only three-fifths
of the total target, and more than two million landowners remain without security of their land
tenure.

25

State of Land Rights and Land Governance in Eight Asian Countries

Legal certainty is achieved through the land registration processes. This includes an infrastructure
of survey, cadastral mapping, registration of plots and land administration. Thus, land registration
plays a strategic role in agrarian reform.

Equal land rights for women

In many Asian countries, women’s access to land is mediated by conflicting frameworks. On
one hand, the rights of women are legally defined by national Constitutions, Civil Codes, Family
Law and statutes that emphasize equal rights to property, and non-discrimination. Yet in reality,
women’s rights are often dictated by religious and traditional laws which are practiced under
claims to minority/customary rights and religious freedoms.

Thus, while the laws guarantee equal rights for both women and men in public life, the rights do
not necessarily extend to their private life, as these are often based on religion and custom. In
Bangladesh, cultural norms dictate that a “good sister” will forfeit her share of paternal property
in cases of inheritance. In Cambodia, the Chbab Srey, the traditional code of conduct for women,
reinforces the belief in women’s inferior status within the family. While civil laws in Pakistan
do not discriminate against women, matters related to succession and inheritance are dealt
in accordance with the West Pakistan Muslim Personal Law, which stipulates that women be
accorded half the share of a male sharer. Under traditional law and customary practice in many
Asian countries, women’s access to land has been mediated through men, and women acquire
land through their husbands or male relatives.

Land reform programs often failed to recognize the importance of the way in which control
of assets, in particular land, is assigned within the household. It was wrongly assumed that
“women’s interests were subsumed within those of the household and could adequately be
represented by men.” In most countries, the man is often considered as the head of the family,
and this status gives him authority over decisions on property and land.

Thus, under the Philippine agrarian reform program, despite existing laws that establish equal
land rights, women constitute only 30 percent of all listed agrarian reform beneficiaries, and 29
percent of all holders of land ownership certificates. In Kyrgyzstan, a study conducted in 2012
showed that, after 10 years of land distribution, almost 60 percent of rural women report that
they do not own any land, compared to 40 percent of rural men; however, men are more likely
to be the sole owner of land (22 percent of men surveyed) than women (three percent of women
surveyed) (as cited in Tazhibaeva and Maratova, 2018).

The importance of equal and independent land rights for rural women has taken an added
dimension in recent decades as Asian agriculture gets increasingly feminized – as men migrate
to the cities in search of work, and women are left behind. Yet many existing laws and regulations
discriminate against women farmers. In Bangladesh, under the Khas Land Management and

26

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Distribution Policy, single, widow or divorced women cannot get the land allotment without an
able son.

There are efforts to recognize women’s land rights. In Nepal, the government started to issue
joint ownership certificates at the cost of 100 rupees (almost one US dollar). In a country with
high gender disparities, this is just a small but positive step.

Studies shows that when productive assets (especially land) are placed in women’s hands, they
can make a big difference. Households where women control greater shares of assets and land
at marriage have been shown to spend more on basic household needs such as food and on
children’s welfare and education.

Independent land rights for women is a necessary first step towards increasing women’s control
of assets. Women with land would have greater bargaining power. This would enable them to
negotiate more equal allocations in the family and higher wages in the labor market. Formal land
titles and entitlements would contribute to improving women’s access to production credit. Titles
would also empower women to assert themselves better with external agencies that provide
inputs and extension services. Land rights would further empower women by improving the
treatment they receive from other villagers, and by increasing their access to rural decision-
making bodies as well as to farmers’ institutions.

Table 5. State of rural women’s rights and access to land
in eight Asian countries, 2018

Country Legal framework State of land rights and access

Bangladesh §	Ratified CEDAW, but with expressed
reservations on Article 2; committed to the
Beijing Platform for Action.

§	Although the Constitution of Bangladesh
recognizes equal rights for both women
and men in public life, the same does not
extend to their private life which is based
on religion. For instance, property rights
are still directed by religious inheritance law
which is discriminatory towards women.

§	Khas Land Management and Distribution
Policy – recognizes joint ownership
of husband and wife. However, some
provisions undermine women’s status as
an individual which recognizes that single,
widow or divorced women cannot get the
allotment without an able son.

Land ownership
While 53.1 percent of rural population are
women, they possess only 15.8 percent of
land in the rural areas. The average size of
agricultural land (including water-bodies)
owned by men in rural areas is 46.2 decimals
(0.19 hectares), while women own only 7.2
decimals (0.03 hectares) (Barkat, et. al. (Eds.),
2017).

Participation in decision-making
Women’s participation in policy-making is
ignored for historical and systematic reasons.
All decisions regarding women’s access to
and rights over land are taken by government
officials who are mostly men. There is a
pressing need for including women in the
positions of leadership, in this case, land
bureaucracy (Moni and Sumaiya, 2013).

27

State of Land Rights and Land Governance in Eight Asian Countries

Cambodia §	Ratified CEDAW; committed to the Beijing
Platform for Action

§	The 1993 Constitution provides, among
others, that men and women are equally
entitled to own property. Unfortunately, the
Chbab Srey, the traditional code of conduct
for women, reinforces the belief in women’s
inferior status within the family, thus
promoting inequality.

§	Land Law of 2001 seeks to determine
the regime of ownership for immovable
properties “for the purpose of guaranteeing
the rights of ownership and other rights
related to immovable property, according
to the provisions of the 1993 Constitution.”
Both wife and husband have the right to
hold the collective property, as seen that
both their names are on the certificate of
land title.

§	Women’s property and use rights in
personal laws – the Marriage and Family
Law of 1989 stipulates that men and
women are equal in all aspects of the
family and have equal rights to use, obtain
benefits from, and manage joint property.
But according to the Cambodian NGO
Committee on CEDAW (NGO-CEDAW)
Shadow Report, from 6 September 2013,
“The Cambodian law on Marriage and
Family has many discriminatory clauses
deeming women unequal to men. Women
have unequal property rights in Cambodia.”

Land ownership
10.9 percent of rural women own land, 37.9
percent own land jointly with their husbands,
and 20.2 percent do not own land (National
Institute of Statistics, et. al., 2015).

On the other hand, rural men own 9.1 percent
of land, 7.9 percent jointly own land with their
wives, and 45.7 percent do not own land.

Participation in decision-making
Women are voted by the community to be
the leaders of the collective land title (CLT)
Committee (Cham, S. et. al., 2018). As
reported by the Ministry of Women’s Affairs in
Cambodia, 2014:

“While the number of women in public
decision-making positions has increased,
overall men continue to occupy decision-
making positions at all levels. Progress in
increasing women’s representation is slow.
Female representation in the Senate remains
unchanged since its inception in 1999 and has
remained under 15 percent.”

“In the National Assembly, female
representation has more than tripled in two
decades” – from six percent representation in
1993 to 20.33 percent in 2013.

“The proportion of women in the Judiciary
has increased since 2008, however women
continue to be under-represented at all levels
of the Judiciary.”

“Men continue to hold the majority of decision-
making positions at Provincial/Capital,
Municipal and District levels.”

“The percentage of female Commune
Councilors increased from 15.1 percent in
2007 to 17.78 percent in 2012, however, men
hold the majority of decision-making positions
at the commune level.”

“Women remain under-represented in
managerial positions within the civil service.”

28

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

India §	Ratified CEDAW; committed to the Beijing
Platform for Action

§	Despite the Constitutional Fundamental
Rights, adopted in 1950, which guarantees
equality of opportunity and rights to
all citizens, and the persistence of the
Married Women’s Property Act, 1874,
which recognizes the property acquired by
any married woman in any employment,
occupation or trade carried on by her in
her individual capacity as her separate
property; landed property is governed
by inheritance laws shaped by different
religions. The Hindu Succession Act of
1956 was amended in 2005 to remove
gender discriminatory provisions, entitling
a daughter to inherit family property
including agricultural land on par with the
son. Nonetheless, the prevailing customs,
especially in the rural areas, continue to
hold sway and prevent women from gaining
ownership of ancestral land or property.

Land ownership
According to the Agricultural Census (2010-
2011), as cited by FAO, 12.8 percent of
women in India are agricultural holders (FAO,
2019).

Participation in decision-making
“In the Cabinet, formed after the general
election in 2014, there were only 5 women
ministers out of total 27 ministers. India’s
global rank is 88 in this regard as per the
‘Women in Politics Map 2017’, published by
the Inter-Parliamentary Union (IPU) and UN
Women” (Golder, 2017).

Indonesia §	Ratified CEDAW; committed to the Beijing
Platform for Action

§	Article 9 Number (2) of the Basic Agrarian
law, stipulates that every citizen, either
male or female, has equal opportunity in
gaining a land right and in benefiting from
the right for his or herself and their families.

Land ownership
For centuries now, women farmers in
Indonesia only have what is known as ‘access
rights’ to land and other resources. Referring
to property rights, they have access rights
(the right to enter the territory of the resources
that have clear boundaries and receive the
non-extractive benefits), withdrawal rights (the
right to utilize the resources), and the right to
produce (Ostrom & Schlager, 1992).

Meanwhile, control over land in the form of
management rights, the right to determine the
rules of resource utilization, exclusion rights,
and alienation rights remain in the hands of
the men (Yayasan Bina Desa, 2015).

According to 2018 Inter-Census Agricultural
Survey, more than eight million (24 percent of
the total farming population) are women (BPS-
Statistics Indonesia, 2015).

Participation in decision-making
“Women’s representation in the House of
Regional Representatives is higher than
in the Parliament (18 percent in 2009) and
increased from 22.6 percent in 2004 to 26.5
percent in 2009… Women’s representation
in decision-making roles in government and
the civil service remains low” (Ministry of
Empowerment, Women, and Child Protection,
nd).

29

State of Land Rights and Land Governance in Eight Asian Countries

Kyrgyzstan §	Ratified CEDAW
§	The Constitution prohibits discrimination

based on sex; grants equal rights to all
and establishes that men and women have
equal opportunities and freedoms, thus, it
includes international agreements to which
Kyrgyzstan is a party.

§	The Family Code of KR (No. 201 of 30
August 2003) establishes the rule that all
marital property acquired during marriage is
considered joint property and is managed
jointly by the spouses. In the event of
divorce, the joint property of the spouses
shall be divided in equal parts, unless
otherwise specified in the marriage contract.
In addition, the legislation of the Kyrgyz
Republic also determines equal rights to
inheritance for sons and daughters.

§	The Law of the Kyrgyz Republic “On the
Basics of State Guarantees for Ensuring
Gender Equality” prohibits direct and indirect
gender discrimination, including traditional
ways of life and cultures that discriminate
against women. It guarantees equal rights to
property, determines equal rights to use land
and to protect these rights equally for men
and women.

§	The Law of the Kyrgyz Republic “On State
Guarantees of Equal Rights and Equal
Opportunities for Men and Women” defines
State guarantees for granting equal rights
and opportunities to persons of different
gender in political, social, economic, cultural
and other spheres of human life.

§	The National Strategy for Achieving Gender
Equality until 2020 is the first long-term
document in the field of achieving gender
equality in Kyrgyzstan.

Land ownership
At the time of the previous agricultural census
(2002), 12 percent of farms were registered
with women; however, women owned only 9.2
percent of the total arable land belonging to
such farms and 9.3 percent of the acreage. To
date, there is no similar data on agricultural
land, but according to a study conducted
in 2012 (after 10 years), almost 60 percent
of rural women report that they do not own
any land. It is noteworthy that more than 40
percent of rural men are also not owners of
land, but men are much more likely to be
the sole owner of land (22 percent of men
surveyed) than women (3 percent of women
surveyed) (National Statistical Committee of
the Kyrgyz Republic, et al., 2013).

Participation in decision-making
“The proportion of women among the heads
of Ail Okmoty (local governance bodies)
does not exceed 5 percent, and only on
January 1, 2014 this indicator increased
by 0.6 percentage points compared to
the year of 2013 – out of 453 heads of Ail
Okmoty, 24 were women. The national level
of participation of women in government as
a whole is also showing a negative trend”
(Kyrgyz Republic , nd).

There is a “washout” of women in the
executive and legislative branches of the
government. 2011 data shows that women
represented 20 seats in the legislative branch
(lowest record since 2008) compared to the 60
of men (Kyrgyz Republic , nd).

30

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Nepal §	Ratified the CEDAW; committed to the
Beijing Platform for Action

§	The Constitution provides for the recognition
of equal rights of ancestral property without
discrimination on gender; equal rights to
property and family affairs; equal rights to
acquire, enjoy own, sell, have professional
gains, and otherwise utilize, or dispose the
property.

§	The woman’s right to property is
elaborated in the Civil (Code) Act of 2017.

§	Muluki Ain Eleventh Amendment Act,
2058 [2002] – the daughter can inherit
parental property when she reaches the
age of 35. A wife can also get a share of her
husband’s property. However, there some
discriminatory provisions still remain (CSRC,
2015).

Land ownership
Female ownership over fixed assets (includes
ownership of land or house or both in the
name of female members of the household) is
19.7 percent. Of this, 18.0 percent are in rural
areas. For FY 2016/2017 alone, data shows
that 223,359 land ownership certificates in the
name of female were dispatched from around
the country (CBS, 2011).

Participation in decision-making
“Women’s representation in the Constituent
Assembly dramatically increased to 29 percent
in the November 2013 elections from 2.9
percent in 1991” (UN Women, nd).

Pakistan §	Ratified CEDAW, but expressed
reservations about certain articles which
include women’s inheritance rights; ratified
ILO Convention 169

§	The Constitution pledges equal rights to
women. However, social, cultural, and
religious structures put women at a severe
disadvantage as these promote gender
inequality.

§	Civil Laws in Pakistan do not discriminate
against women. But matters related to
succession and inheritance is dealt with
in pursuance of West Pakistan Muslim
Personal Law, which stipulates that women
be accorded half the share of a male sharer.

§	State-led land reforms have not recognized
women as a separate group of stakeholders
in property rights. However, some
women did receive land when land was
redistributed to their families.

§	Women’s land rights are generally
absent from general discourse. Women’s
empowerment is mostly perceived in terms
of welfare – i.e., access to education, health
and non-farm assets, and their economic
status is measured in terms of employment.

Land ownership
Even if women wanted to claim their rights,
they could not receive land because they were
not enrolled on revenue records as tenants;
and no legal mechanisms were developed to
acknowledge women’s economic contribution
inside and outside home and the agricultural
labor that they provide (SCOPE, 2018).

It is difficult to determine the extent of
women’s access to and control over land,
as data is nonexistent (SDPI, 2008). Official
documents including census, household
panel surveys, and other official surveys do
not include gender disaggregated data on
these issues. However, anecdotal evidence
suggests that very few women own land and
even fewer have control over it (SDPI, 2008;
GEP, 2011; Morrison et. al., 2007).

Participation in decision-making
Women’s participation in decision-making in
farm activities is very low.

Women’s overall representation in the
legislature after 2013 is at 19.5 percent (True,
et. al., as cited in Awan, 2016).

31

State of Land Rights and Land Governance in Eight Asian Countries

Philippines §	Ratified CEDAW; committed to the Beijing
Platform for Action

§	Passed the Women in Development and
Nation Building Act, 1992 and Magna Carta
of Women, 2009

§	Laws that specifically mention women’s land
rights are the Indigenous Peoples Rights
Act of 1997 (IPRA), the Comprehensive
Agrarian Reform Program Extension with
Reforms (CARPER), and the Fisheries
Code. However, women’s land rights are
assumed to be covered as part of the
household, especially under IPRA and the
Fisheries Code.

§	CARPER, on the other hand, recognizes
women’s right to own and control land
“independent of their male relatives and of
their civil status.” The law also mandates
the provision of “equal support services for
women.”

§	Themes present in the legal frameworks
include titling, access to information,
statement of rights and entitlements,
share in the produce/recognition for the
value of work, right to representation
and participation, and budget
provisions. However, these provisions
do not necessarily translate into actual
implementation.

§	The Magna Carta of Women and several
administrative orders from the Department
of Agrarian Reform (DAR) and the
Department of Environment and Natural
Resources (DENR) mandate that land titles
be issued in the name of both spouses,
under joint titling. There are, however,
no specific provisions on titling for fisher
women and indigenous women.2

Land ownership
Rural women still lack equal rights to own,
manage and control land, as women constitute
only 29.5 percent of the listed agrarian reform
beneficiaries, 13.8 percent of Emancipation
Patent (EP) holders, and 32.8 percent of
all Certificates of Land Ownership Awards
(CLOA) holders. (PSA, 2016).

Participation in decision-making
In 2010, Civil Service Commission (CSC)
conducted an inventory of government
personnel. The quick survey revealed a
total of 1,409,660 government personnel in
2010, up from 1,313,538 in 2008, reflecting a
difference of 96,122. It concluded that by the
end of December 2010, female government
employees outnumbered the males (58.7
percent versus 41.3 percent) (Philippine
Commission on Women, 2014).

Recognition of land rights of indigenous peoples

Asia is home to 70 percent of the world’s indigenous peoples. In each country, indigenous peoples
and communities are known by different names – tribes, adivasis (indigenous or original people),
indigenous cultural communities, indigenous nationalities or adivasi janajati, communities of
customary law or masyarakat adat, and ethnic minorities.

2	 Panganiban, I. M. (2015). Philippines. Lok Niti: Women stake their claim to land. 19(2):2015. Quezon City: Asian NGO Coalition for Agrarian
Reform and Rural Development (ANGOC).

32

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

In India, “scheduled tribes” is the legal term used for the purpose of “administering” certain
specific Constitutional privileges, protection and benefits for specific sections of people historically
considered disadvantaged and backward.

In most countries, the population of indigenous peoples is based mainly on estimates. The sole
exception is India, which includes “scheduled tribes” in its census – due to the Constitutional
recognition given to them.

Today, indigenous peoples are said to comprise as much as 36 percent of the population in
Nepal, 12 to 15 percent in the Philippines, 8.6 percent in India, 1.7 percent in Bangladesh, and
1.4 percent in Cambodia. In Kyrgyzstan, “ethnic minorities” constitute an estimated 14.6 percent
of the population, according to 2016 government data, with Uzbeks comprising the largest ethnic
minority group.

Their actual numbers vary – from 84 million in India (2011) to about 1.6 million in Bangladesh (2011
census) and 190,000 in Cambodia. In Indonesia, AMAN (Aliansi Masyarakat Adat Nusantara)
claims that masyarakat adat or “communities of customary law” consist of over 1,128 ethnic
groups whose territories cover an estimated 40 million hectares of traditional forestlands3, or
one-fifth of the country’s land area. In India, Scheduled Tribes inhabit about 15 to 20 percent of
the country’s land area in largely contiguous areas.

The definition of indigenous peoples varies across countries and institutions. However, there are
four universally accepted characteristics—i.e., self-ascription or self-identification, a definable
territory, historical resistance to colonization, and continuing cultures and traditions that have
historically been differentiated from the majority (Kingsbury, 2013). Other definitions include the
presence of customary institutions, the use of indigenous language, and other characteristics.4

In India, the identification of Scheduled Tribes has been based on the following characteristics
– i.e., “primitive traits, distinctive culture, geographical isolation, shyness of contact with the
community at large, and backwardness”. These are based on the 1931 Census and have become
accepted practice (Bijoy, Gopalakrishnan and Khanna, 2010).

In most Asian countries, indigenous peoples became victims of Western colonization that drove
off natives from arable lands, then started to intrude into their forest areas.

After independence, the new emerging nation-States inherited all colonial laws and property.
The Regalian doctrine of “all lands belong to the King” became “all lands belong to the State.”
Native populations were disenfranchised. Yet the conflicting claims over indigenous peoples’
lands were left unresolved – mainly because the State itself became an interested party or

33

3	 Presentation of Abdon Nabadan, Secretary-General of AMAN, at the South-East Asia Sub-Regional Meeting on Extractive Industries and
Indigenous Peoples’ Rights to Land and Natural Resources,” 24-25 June 2013, Bangkok, Thailand.
4	 As defined under the World Bank Operational Procedure 4.10 of 2005.

State of Land Rights and Land Governance in Eight Asian Countries

counter-claimant over these lands. In most countries, this has become a major constraint to the
recognition of indigenous peoples’ lands (Quizon, 2013b).

Worldwide, indigenous peoples account for five percent of the population but represent 15
percent of those living in poverty (IFAD, nd). Similarly, in most Asian countries, studies show
that populations that are predominantly indigenous peoples have higher poverty incidence. In
India, for instance, “the incidence of poverty amongst Scheduled Tribes is a high 47 percent
(rural areas) and 33 percent (urban areas), compared to 28 percent and 26 percent respectively
among the total population in 2004–2005 (Bijoy, Gopalakrishnan and Khanna, 2010).”

While most governments in the region have ratified the UN Declaration on the Rights of
Indigenous Peoples (UNDRIP) which was adopted in 2007, some countries assert that there are
no indigenous peoples in their territory, or that all peoples within their territory are “indigenous,”
as if to say that the Declaration does not apply to them.

Moreover, a policy of assimilation remains as the dominant approach among most governments
in Asia in dealing with indigenous peoples. Some indigenous practices, such as shifting cultivation
or jhum farming are outlawed in many countries, thus affecting the capacity of indigenous
communities to practice their occupations and to exercise their tenure rights.

In terms of providing special legal recognition and protection of the land rights of indigenous
peoples, different States have taken on different approaches. These include, i.e., collective
land titling (Cambodia, Philippines), providing for a level of regional autonomy in areas where
indigenous peoples are dominant (India, Pakistan, Bangladesh), and issuing entitlement rights to
indigenous communities over specific forest and public areas from which derive their livelihoods
(India).

In addition, some countries promote political and social inclusion through: (i) devolution & local
governance; (ii) incorporating elements of customary law into legal system; and, (iii) peace-
building efforts, including addressing discrimination. In particular, the Indian Constitution institutes
a number of special provisions for scheduled tribes.

Other policies include the mandatory representation of indigenous peoples in national
commissions and recommendatory bodies, and in local government councils and panchayats
which take decisions on the allocation of local resources.

The two most progressive legislations are the Philippines’ Indigenous Peoples’ Rights Act (IPRA)
of 1997, and India’s Recognition of Forest Rights Act (FRA) of 2006.

In the Philippines, over the past 21 years (1997-2018) some 221 Certificates of Ancestral Domain
Titles (CADTs) have been issued for over 5.4 million hectares, representing 18 percent of the
country’s land area. However, the integrity of Native Title is continually challenged by conflicting

34

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

claims, with the influx of migrants and commercial interests, and the continued entry of State-
sponsored projects into IP domains. All indigenous peoples’ lands have been threatened by
mining applications.

In India, as of 31 March 2014, some 3,742,000 claims had been filed and 1,432,000 titles
distributed in accordance with the FRA (as cited in Errico, 2017). It is noted that some 70 percent
of indigenous peoples’ lands are in forest areas (Bijoy, Gopalakrishnan and Khanna, 2010).

In Cambodia, while the law provides for collective land titling (CLT) for indigenous peoples, the
process has proven to be tedious, time-consuming, and costly. Moreover, lands under the CLT
process continue to be threatened by conflicting claims and government concessions.

In Bangladesh, British colonial laws (i.e., CHT Regulation of 1900) placed the Chittagong
Hill Tracts under special administration, that gave it a level of autonomy and the indigenous
communities in the CHT a level of self-governance. However, there has been increased intrusion
into the CHT over the past two decades, by some of which have been State-sponsored. Similarly,
Pakistan’s Tribal Areas were designated during the British colonial period.

Laws and regulations that affect indigenous peoples matter remain patchy and many do not
sufficiently recognize the collective nature of these rights. Even where these rights are legally
recognized, their application is often defective, due to a lack of coherence among laws and
sector policies or the weak capacity of the responsible State institutions. Thus, indigenous
peoples continue to be exposed to land tenure insecurity. A major challenge that countries face
is the need to ensure the proper coordination between customary and State law governing land.

Table 6 presents the state of land rights of indigenous peoples in the eight Asian countries.

Today, discussions over “global goods” are providing an additional negotiating point for indigenous
peoples’ land rights. These include the role of indigenous communities in:

l	conserving forests crucial for absorbing greenhouse gases & regulating hydrological
flows;

l	providing environmental services that protect the global commons: safe water, air quality,
etc.;

l	maintaining biodiversity and indigenous knowledge systems; and,
l	maintaining peace and social harmony.

Conservation and management approaches, such as Indigenous and Community Conservation
Areas (ICCA) thus provides an intermediate level of recognition and tenure for indigenous
communities. In the Philippines, for instance, the last remaining forests lie in indigenous peoples’
domains. Out of the 128 key biodiversity areas, 96 sites or 75 percent are with traditional territories
of indigenous communities (De Vera, 2018). These resource-rich areas, which provide essential

35

State of Land Rights and Land Governance in Eight Asian Countries

ecosystem services such as watersheds, are often targeted for exploitation by investors, as
shown by the staggering number of mining applications in ancestral domains. The emergent trend
of large-scale agricultural investments also threaten the tenurial security, access and control of
indigenous communities over their ancestral domains. In light of climate change and the need
to protect land and forests, this provides a new compelling reason for society to recognize and
protect indigenous peoples’ rights to land and self-governance.

Table 6. State of land rights of indigenous peoples in eight Asian countries, 2018
Country Legal framework & State recognition of land rights

Bangladesh Indigenous peoples

Based on conservative estimates, some 2.5 million people (1.7 percent of the total
population of 150 million) are indigenous people. They belong to 27 ethnic groups with 26
languages. However, other estimates claim that indigenous peoples in Bangladesh would
be around five million, belonging to 49 ethnic groups, having 40 different languages, and
dispersed in 48 out of the 64 districts (Barkat and Surawardy, 2018).

Legal framework

Indigenous peoples are not formally or constitutionally recognized as such. Article 6(2)
of the Constitution states that “The people of Bangladesh shall be known as Bangalees
as a nation and the citizens of Bangladesh shall be known as Bangladeshis.” This is
a declaration of monolithic nationhood which excludes all IPs from the idea of nation.
However, Article 23(1) states that “The State shall take steps to protect and develop the
unique local culture and tradition of the tribes, minor races, ethnic sects and communities.”
(Barkat and Surawardy, 2018)

Legal recognition of land rights

In the Chittagong Hill Tracts (CHT), most of the land laws were formalized in the British
colonial era. The CHT was recognized as a “fully-excluded area.” With the CHT Regulation
of 1900, in-migration was strictly controlled, and outsiders were not allowed to acquire
land within this territory. In the Pakistan era, an amendment to Rule 34 of the Regulation
allowed land grants in a restricted manner. An amendment in 1979 further watered down
the restriction.

Following a 20-year armed conflict in the CHT (1977 to 1997) and the signing of the CHT
Peace Accord in 1997, some new laws – i.e., CHT Hill District Commission Laws of
1989 and CHT Land Commission for Dispute Resolution Law of 2001 were formulated.
These provided the IPs with some rights, but not enough to protect their lands.

Meanwhile, there is no separate legal framework for indigenous peoples of the Plains, and
their distinctive identities in the country continues to be threatened.

Cambodia Indigenous peoples

In Cambodia, there are as many as 190,000 indigenous peoples, representing
approximately 1.4 percent of the population. Cambodia’s indigenous population comprises
24 different indigenous ethnicities, and 23 minority languages have thus far been identified.
Indigenous populations inhabit 15 of Cambodia’s 24 provinces (Vannak, 2016). However,
a large majority of the indigenous population in Cambodia live in the four northeastern
provinces of Ratanakiri, Mondolkiri, Stung Treng, and Kratie. In the first two of these
provinces, indigenous people constitute the majority.

36

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Cambodia Legal recognition of land rights

The Land Law of 2001 establishes the broad legal framework for collective ownership
designed for the protection of indigenous peoples’ lands and traditional ways of life. The
law explicitly includes not only the lands that are actually cultivated but also reserves
necessary for shifting cultivation. Sub-Decree 83 on Communal Land Titling (2009)
provides indigenous communities with legal tenure rights over land, through registration of
collective ownership. It requires that all people in the community must agree to communal
land identity.

Current status

The communal land title (CLT) process is complicated, time consuming (and costly) for
local communities. As of 2017, CLTs have been issued to only 15 out of the country’s 458
indigenous communities5. These consist of 519 issued titles covering 16,271 hectares for
1,784 households. Moreover, lands under CLT continue to be threatened by the issuance
of economic land concessions to private companies. Thus, many communities have
abandoned communal land titling in favor of private titling which was perceived to be
simpler than the CLT process (Il, Cham & Bora, 2018).

India Indigenous peoples

Adivasi make up 8.6 percent of India’s population (or 104 million people), with about 700
tribal groups, according to the 2011 census. They constitute 11.3 percent of the total
population of rural areas and 2.8 percent of urban areas. They are also referred to as
“Scheduled Tribes” (STs) – a term used for the purpose of “administering” certain specific
constitutional privileges, protection and benefits for specific sections of people historically
considered disadvantaged and backward. More than half the STs inhabit the central or the
mid-Indian region while they form the overwhelming majority of the population in some of
the Northeastern States. They consist mainly of landless poor forest dwellers and shifting
cultivators, small farmers and pastoral and nomadic herders.

Legal recognition of land rights

Article 13 of the Constitution recognizes customary law as part of the legal system. Some
basic conditions for their recognition as customary law includes whether it finds its source
in antiquity; is reasonable; is in conformity with statutory law; is followed openly and freely
(as opposed to under coercion); and, and is consistent with morality and public policy. In
certain aspects of personal laws, such as marriage, divorce and inheritance, religious texts
are also accepted to a limited extent as an additional source of law.

The Constitution institutes a number of special provisions for STs, including:
l Special State provisions for the advancement of backward classes (including STs);
l Creating a National Commission for Scheduled Tribes (Art 338A);
l Promoting the educational and economic interests (especially of Scheduled Castes and
 STs), and protection from social injustice and all forms of exploitation;
l Reservation of seats for STs in the Lok Sabha (House of the People), the State
 Legislative Assemblies, and the Panchayats (village councils); and,
l Special status to the States of Nagaland, Assam, Manipur, Sikkim, Mizoram, Arunachal
 Pradesh, and Administration of Tribal Areas in Assam, Meghalaya, Tripura and Mizoram

5	 The quoted total figure of 458 indigenous communities is taken from Vannak, 2016.

37

State of Land Rights and Land Governance in Eight Asian Countries

India Key legislations include The Scheduled Castes and the STs (Prevention of Atrocities)
Act of 1989 which is aimed at checking and deterring atrocities against STs (and
Scheduled Castes), and The Scheduled Tribes and Other Traditional Forest Dwellers
(Recognition of Rights) Act of 2006 that recognizes the rights of STs and other forest
dwellers over forests and forest resources.

Status

Approximately 70 percent of the traditional homelands of indigenous peoples in India
has historically been designated as forest and has been brought under the control of the
Government since colonial time. Around 4.3 million indigenous people live inside protected
areas and some of the forest areas have actually been regarded as “encroached” by
indigenous peoples.

The Forest Rights Act recognizes individual and collective rights to forest lands and
resources, including water bodies and grazing areas, in favor of scheduled tribes and
other traditional forest dwellers, and the granting of substantive decision-making power
to the village assembly, whose consent is required, for instance, in the case of relocation
(Preamble, Art. 4 ff). As of 31 March 2014, some 3,742,000 claims had been filed and
1,432,000 titles distributed in accordance with the Act (as cited in Errico, 2017).

Indonesia Indigenous peoples

There are no official figures on the population of indigenous peoples in Indonesia. But
according to AMAN (Aliansi Masyarakat Adat Nusantara or the Indigenous Peoples’
Alliance of the Archipelago) masyarakat adat or “communities of customary law” consist
of over 1,128 ethnic groups whose territories cover an estimated 40 million hectares of
traditional forestlands6, or one-fifth of the country’s land area.

Legal recognition of land rights

Overall, the lack of harmonization between statutory and customary (adat) law results in
an overall situation of tenure insecurity for indigenous communities. Masyarakat hukum
adat (community customary law) is recognized under the 1945 Constitution. Article 18
recognizes Indonesia as a united but diverse nation. A 2000 amendment to Article 18
further provides that “the state shall acknowledge and respect masyarakat adat” but that
this recognition shall be in accordance with the unitary state and shall be regulated by
law.” The Basic Agrarian Law of 1960 recognizes adat land rights, yet its implementing
regulations were issued only in 1999, or 39 years later. Thus, while masyarakat adat has
been recognized as a matter of State policy, there has been no enabling legislation focused
specifically on adat land or customary land rights (Quizon, 2013a).

The amended Forestry Law 41 of 1999 establishes a new category of Customary Forest
(hutan adat), but this refers more to a system whereby indigenous communities are given
rights to exercise forest management. Further, the amended Forestry Law classifies adat
forests as territories that fall within the boundaries of State Forests. However, in May
2013, the Constitutional Court declared certain provisions in the 1999 Forestry Law as
unconstitutional, noting that customary forests (hutan adat) should not be classified as
falling forests within the State Forest Zone (Quizon, 2013a).

6	 Presentation of Abdon Nabadan, Secretary-General of AMAN, at the South-East Asia Sub-Regional Meeting on Extractive Industries and
Indigenous Peoples’ Rights to Land and Natural Resources,” 24-25 June 2013, Bangkok, Thailand.

38

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Indonesia Current status

Over the past four years (2014-2018) under the Jokowi government, 33 certificates have
been issued for “indigenous peoples’ forests” covering 25,110 hectares. In terms of area
coverage, this represents 0.5 percent of the government’s stated target to recognize five
million hectares of customary forests, and 0.3 percent of the total 9.3 million hectares of
indigenous peoples’ lands that have been mapped out by AMAN (KPA, 2018).

Kyrgyzstan Indigenous peoples

“Ethnic minorities” constitute an estimated 14.6 percent of the population, according to
2016 government data. Uzbeks comprise Kyrgyzstan’s largest ethnic minority and are
concentrated mainly in the southern and western parts of the country (Minority Rights
Group International, 2018).

Nepal Indigenous peoples

Indigenous peoples are officially described as “indigenous nationalities” (or adivasi janajati)
and constitute 36 percent (approximately 8.5 million) of the country’s 26 million population.
Based on the 2001 census, Nepal has 125 castes and ethnic groups speaking 123
languages.

Legal recognition of land rights

The Government does not officially recognize indigenous territories or community
ownership of land. With the Land Reform Act of 1964, the traditional kipat land system
was officially abolished. Kipat is a system of land tenure that is based on communal land
ownership, management and cultural governance. In the 2015 Constitution, the lack of
reference to indigenous peoples’ rights to land and natural resources has been regarded
as one of the “most glaring omissions.” Only individual land rights are protected under
Article 25 of the 2015 Constitution. Article 261 of the Constitution merely provides for the
establishment of an Indigenous Nationalities Commission, but fails to specifically recognize
IP rights to land, territory, resources, and sacred sites.

Although the Government does not recognize traditional land tenure systems of indigenous
peoples, customary practices like kipat continue without legal recognition. Thus, indigenous
peoples have been struggling to protect their ancestral land and resources against
encroachment.

Pakistan Indigenous peoples

Pakistan’s population is made up of six principal ethnic groups. One of these are the
Pashtun, which comprise 15 percent of the population, and are the principal inhabitants
of Pakistan’s two Tribal Areas, which are the poorest regions on the country. These tribal
areas stretch along the eastern border of Afghanistan and are administratively divided into
the Provincially Administered Tribal Areas (PATA) and the Federally Administered Tribal
Area (FATA) (SCOPE, 2018; USAID, 2018). In May 2018, the special status of FATA was
formally dismantled by merging the tribal agencies with the neighboring province of Khyber
Pakhtunkhwa (KP).7

Legal recognition of land rights

Tribal Areas are administrative subdivisions designated under Article 246(b) of the
Constitution. In Tribal Areas, people regulate their own affairs in accordance with customary
law, and the government functions through local tribal intermediaries.

7	 Prior to the merger with KP province, the FATA was governed by a special set of laws known as the Frontier Crimes Regulations, enacted in
1901 by the British Empire to confront Pashtun insurgents. The law was amended in 2011.

39

State of Land Rights and Land Governance in Eight Asian Countries

Pakistan Pakistan has a highly diverse body of customary laws governing land rights. Customary
law covers issues from marital property rights to principles governing boundaries and
is enforced by established tribunals known as jirgas. Tribes recognize individual land
ownership, ownership by extended families, and collective ownership by a tribe (SCOPE,
2018).

Philippines Indigenous peoples

The National Commission on Indigenous Peoples (NCIP) estimated the population of
indigenous peoples in the Philippines between 12 to 15 million, constituting 10 to 15
percent of the country’s population in 2009. They are distributed among 110 ethno-linguistic
groups or ‘cultural communities’ spread across 65 of the country’s 78 provinces, with a
large majority (61 percent) found in Mindanao.

Legal recognition of land rights

The Indigenous Peoples Rights Act (IPRA) of 1997 is a landmark legislation that
recognizes the rights of indigenous peoples (IPs) to their ancestral domains and lands, self-
governance, and cultural integrity. The law recognizes the “ownership” of the indigenous
community over their traditional territories which include land, bodies of water, and all other
natural resources therein.

Current status

From 1997 to 2018, some 221 Certificates of Ancestral Domain Titles (CADTs) have
been issued over 5.4 million hectares, representing 18 percent of the country’s land area.
However, the integrity of Native Title8 is continually challenged by conflicting claims, with
the influx of migrants and commercial interests, and the continued entry of State-sponsored
projects into IP domains.

On secure tenure rights for small fisherfolk, pastoralists, and other sectors

Another issue is related to fisheries rights. In Pakistan, fisheries is controlled by provincial
departments, which sanction fishing contracts on payment of fees. However, this lease system
often deprives traditional fisher communities of the right to fish freely and forces them to sell their
catch to leaseholders at miserable rates.

In the Philippines, the Fisheries Code of 1998 grants preferential fishing rights to small fisherfolk
over municipal waters (i.e., inland waters and the open sea within 15-killometers from shore).
While this has helped protect the livelihoods of small fisherfolk, law enforcement remains a
challenge. The law also provides for the establishment of fishing settlements in public land in
the proximity of traditional fishing areas, although none has been established over the past 20
years in the absence of implementing rules and regulations for this provision. Municipal
fisherfolk still rank among the poorest of the poor in the country.

8	 Native title is the right of indigenous peoples to own their traditional lands and waters, as recognized by common or customary law.

40

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

9	 Quizon, Antonio (2011). Framing the Asian Land Debates. Powerpoint presentation. Adapted and revised from the work of De Janvry, Alain
and Elisabeth Sadoulet (2001). Access to Land and Land Policy Reforms. Helsinki: UNU World Institute for Development Economics Research
(UNU/WIDER).

SUMMARY OF FINDINGS

On access to land by rural poor sectors

In summary, there are some pathways by which the rights to land for rural poor sectors should
be negotiated and ensured.

First is through intra-family transfers (through gifts, purchases, agreements or inheritance). It
is within families and households that equal land rights for women should first be negotiated
and ensured, as women and girls often lose their land rights at times of inheritance, marriage,
separation, and divorce.

The second pathway is through markets, or purchases of land. Although it is highly unlikely for
poor peasant families to purchase land, there are special cases where remittances from family
members working in towns or abroad enable poor households to purchase a homelot or a small
garden plot. Also, traditional systems of leasing lands enable those investing with money or labor
to secure user rights over small plots.

41

Figure 3. Pathways on access to land9

Intra-family
transfers

Inheritance

Land markets

Sales

Community
membership

Common
property

State programs

Recognition
Registration

Redistribution
Restitution

Resettlement

Access to land in ownership

Usufruct rights

Access to land in use

Land leases

p p
p p

p

p

pp

p
p

p

p
p

State of Land Rights and Land Governance in Eight Asian Countries

The third pathway is through community or organizational membership, especially where State
laws provide recognition of customary rights, traditional use, and collective management.

Finally, the fourth pathway is through State-led programs that emphasize land reforms and land
redistribution for disadvantaged and marginalized sectors of the rural poor.

On land conflicts and the protection of land rights defenders

There is a general lack of comprehensive data or estimates of land conflicts in each country.

Only a portion of the incidents are reported in media, brought before authorities, or litigated in
court. Hence, CSOs and non-State actors have played a key role in monitoring and analyzing
land conflicts. In Indonesia, the Consortium for Agrarian Reform (KPA) has been monitoring
land conflicts in the country since 2008. In Cambodia, the NGO Forum, along with several other
CSOs (including LICADHO and ADHOC) have been monitoring land conflicts arising from the
government’s issuance of Economic Land Concessions (ELCs) for several years. In Bangladesh,
the Kapaeeng Foundation has annually produced Human Rights Reports on Indigenous Peoples
in Bangladesh since 2015. In the Philippines, the Asian NGO Coalition (ANGOC) collected and
analyzed cases of land conflict over an 18-month period in 2017 to 2018. In India, there is a Land
Conflict Watch portal (https://www.landconflictwatch.org/) which is a network of researchers and
journalists across the country that records the major ongoing land conflicts in the country, with
an account of 600 ongoing land conflicts.10

The data generated from these and other sources indicate the high prevalence of land conflicts:

l	In Indonesia, KPA recorded 937 cases of agrarian conflict in a 20-month period (January 2017
to August 2018) – affecting 711,243 families, and a total land area of 1.14 million hectares.
And during the 11 years between 2004 to 2015, KPA reports that there have been 1,770
documented agrarian conflicts with a contested land area of nearly seven million hectares
affecting over one million households in Indonesia (KPA, 2018b).

l	In the Philippines, ANGOC collected 352 documented cases of land conflicts from January
2017 to June 2018. The total land area under dispute was 1.28 million hectares, equivalent
to four percent of the total territory of the Philippines.

l	In Bangladesh, land in general is cited as the source of almost 60 percent of all legal disputes
in the country (TIB, 2015). In the Chittagong Hill Tracts which is the principal home of the
country’s indigenous people with a separate legal regime, some 30,000 applications are still
pending with the CHT Land Dispute Resolution Commission.

42

10	For further reading, refer to: Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC). (2019). In defense of land rights:
A monitoring report on land conflicts in six Asian countries. Quezon City: ANGOC. See https://angoc.org/portal/in-defense-of-land-rights-a-
monitoring-report-on-land-conflicts-in-six-asian-countries/

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	In Nepal, nearly 25,000 land-related cases are filed in court each year, based on data for
2012 to 2016, although the numbers are gradually decreasing. This data is based on the
Supreme Court Annual Reports.

l	In Cambodia, an estimated 400,000 to a million people are said to have been affected by land
disputes. ADHOC, a Cambodian human rights group, estimates that some 60,000 people
have been forcibly evicted from their homes.

l	In Pakistan, between 50 to 75 percent of all court cases are land-related disputes, with some
one million land cases pending country-wide.

l	In Kyrgyzstan, land conflicts are exacerbated by the scarcity of water and ethnic tensions in
the region.

In many Asian countries – historical prejudice, inequitable access to land, weak implementation
of land reforms, tensions between statutory and customary tenure systems, misappropriation of
State domains, and the lack of regard for human rights of disadvantaged and vulnerable sectors
– lie at the roots of many land conflicts.

Moreover, many of the lands under private possession and cultivation remain unregistered.
Many poor families lack formal land registration, making them highly vulnerable to landgrabs
and eviction over the land that they possess but which others covet. Corruption and landgrabs
only serve to escalate conflicts.

Contributing to this problem is the fact that in many countries, land administration systems
are obsolete, weak, corrupt, and dysfunctional. This is exacerbated by the multiplicity of laws,
overlapping agency jurisdictions and sectoral arrangements on land administration that often
undermine people’s interests on land.

In Indonesia, for example, land tenure systems are regulated by the State through sectoral
law, such as on spatial planning, forestry, plantations, water resources, management of coastal
areas and small islands, and land acquisition by the State. However, these sectoral laws contain
problems such as unclear mechanisms for land acquisition by private companies, overlapping
allocation of areas for different purposes, and failure to recognize customary law (KPA, 2018b).

Table 7 shows the incidence of land conflicts, and their cited structural causes. Over the past
decade, land conflicts have increasingly been driven by:

l	Urbanization and land use conversion;
l	Increasing commercial pressures on land and the rise of property markets;
l	State-led expropriations for development infrastructure, economic zones; and,
l	State concessions to private corporations for mining, fisheries, forestry including forestry

plantations; plantation agriculture, and property development.

43

State of Land Rights and Land Governance in Eight Asian Countries

Especially in Cambodia and Indonesia, the awarding of large-scale concessions to private
corporations for plantations, mining and logging operations have led to increasing land conflicts
between small farming communities and corporations. Many of these have also led to an
increasing incursion into indigenous peoples’ lands, and takeover of community areas that have
long been managed and used by rural people under customary arrangements.

While the existing mechanisms for the resolution of land conflicts differ for each country, these
can be categorized as follows:

l	Judicial courts
l	Administrative bodies
l	Local governments
l	Community mediation
l	Customary systems
l	Political negotiation

Each mechanism has its own strengths and limitations. Judicial courts are generally slow,
cumbersome and costly. Administrative bodies may resolve disputes quicker than courts, but
they can only address issues within their sectoral jurisdiction (ex, forestry). Also, their impartiality
as arbiters come into question when State agencies or State officials are themselves involved
in the dispute.

Local government systems are more accessible for certain types of local disputes, such as
over public land, user boundaries, wages, trespassing, sources of water, pasture land and
collection of grass and firewood. They cover disputes between members of the same community.
However, when community mediation is done through local political leaders, they can also be
used for dispensing political favors, or can exacerbate existing social discrimination against
certain sectors (women, IPs) and minority groups. Alternatively, community mediation systems,
where disputants select a panel of mediators available in the village community, has proven to
provide an alternative dispute resolution mechanism for people who have weak access to the
formal justice system.

In Nepal, this approach has been recognized through the Mediation Act of 2010. However, the
community mediation approach requires building people’s capacities for analyzing problems and
for negotiating solutions.

Overall, there is need to strengthen especially non-judicial mechanisms for dispute resolution.

Finally, political negotiation may be necessary for addressing broader land-related conflicts that
are political in nature and require changes in policy or priorities. These include discussions
on broader issues of land governance, such as allocating land for informal settlers, instituting
agrarian reform policies, recognizing customary land rights, providing preferential access to

44

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

marginalized sectors in the granting of public lands and resources, and preventing arbitrary
evictions and displacement.

Table 7. Incidence of land conflicts, and cited causes11

Country Incidence and drivers of land conflict
Bangladesh Incidence

l Increasing incidence of land conflicts
l More than 900 thousand hectares disputed
l 80 percent of pending court cases are related to land
l 250,000 land-related cases pending in court
l 9.5 years on average for disposal of each land case (Barkat, 2015)
l Land in general is the source of almost 60 percent of all legal disputes (TIB, 2015)

Drivers
l Disputes over private property (intra-family, boundary disputes, sales, rents, and
 leases)
l Conflicts over property rights arising from non-registration of land parcels, missing or
 inaccurate records, falsification of deeds
l Agrarian conflicts, including landowner-tenant disputes, evictions by landowners
l Commercialization of agricultural land, contract farming, agribusiness investments with
 political interests
l Indigenous peoples’ rights vs. statutory laws (Bengali settlers vs. indigenous peoples
 in the plains and the CHT)
l Unsettled “Vested Property” and “Abandoned Property”
l Undistributed khas lands; grabbing of khas lands
l Favored State concessions and grabbing of water bodies
l Urbanization, rising land prices and real estate/property markets
l Land grabs, often involving political corruption
l State land acquisitions/ expropriations for infrastructure (e.g., power projects, eco-
 parks,) and investment areas (i.e., special economic zones)

Cambodia Incidence
l Increasing number of disputes since 2000s
l 400,000 to 1 million people have been personally affected by land disputes, according

to estimates. ADHOC reckons that 60,000 people have been forcibly evicted from their
homes.

l According to the data, State-owned private land grabbing is the most frequent cause,
followed by private land grabbing by powerful people.

l Violations and abuses over land rights are among the most prevalent human rights
violations

l There are 190 Economic Land Concessions (ELCs) that had been granted, or for
which approval had been sought. All land concessions had been agreed to in principle
by the Council of Ministers, covering an area of 2,139,552 hectares, under the MAFF.
Economic Mine Concessions agreed to by the Ministry of Mine and Energy cover an
(additional) area of 2,318,585 hectares (Open Development Cambodia, 2016).

Drivers
l State-led land grabbing of unregistered lands of citizens
l Private land grabbing of unregistered lands by powerful people/public officials
l Economic land concessions (plantations, mining, hydropower dams, etc.)

11	This table is taken from the 2018 land conflict monitoring reports prepared by Land Watch Asia partners to understand the nature, causes, and
impacts of land and resource conflicts, and to highlight human rights issues in the context of land conflicts. The published report, “In Defense
of Land Rights: A Monitoring Report on Land Conflicts in Six Asian Countries” may be accessed at: http://angoc.org/portal/In-defense-of-land-
rights-a-monitoring-report-on-land-conflicts-in-six-asian-countries

45

State of Land Rights and Land Governance in Eight Asian Countries

Cambodia l Evictions from city development (property markets) and establishment of Special
Economic Zones

l Government infrastructure projects (roads, railways)
l Encroachments on community land (forest lands, communal forests and lands of

indigenous people)
India Incidence

l Many of the land disputes involve forest lands, thus affecting tribal groups or
 indigenous peoples
l Government considered as primary party in the dispute, together with the aggrieved
 communities and individuals. In some cases, government acts in behalf of the private/
 business sector.
l According to a 2016 study by Rights and Resources Initiative (RRI) and Tata Institute
 of Social Sciences (TISS), around 12 trillion rupees worth investment was tied-up in
 various land conflicts in India. According to another study by RRI and Bharti Institute
 of Public Policy, Indian School of Business (ISB), 14 percent of almost 40,000
 projects initiated between January 2000 and October 2016 were stalled due to land
 acquisition conflicts. This study notes that projects most likely to be stalled are power
 projects (including dams), followed by various industrial projects and mining activities
 (RRI and ISB, 2016).
l There are also many conflicts that have been festering for decades. Such long
 delays usually lead to the huge increases in the costs incurred by the companies
 making the investment.

Drivers
l State-led land acquisitions and expropriations for infrastructure (roads, railways, dams

and power projects, ports, tourism, etc.) and Special Investment Areas (i.e., Special
Economic Zones)

l State-led expropriations for direct investments by private entities
l Privatization of community lands that are under common property use and tenure
l Land conversion of forests to other uses
l State-led takeover of forest lands in the name of afforestation and conservation areas
l Mining and plantation concessions
l Land encroachment, dispossession (land grabs) against Dalits and Tribals by elites

and upper castes
l Ethnic conflicts, social and religious tensions that escalate and involve land disputes
l Environmental issues (pollution, erosion) and resource conflicts (water) arising from

misuse of land and poor management of resources
Indonesia Incidence

l From January 2017 to August 2018, there were a total of 937 cases involving
 1,144,731 hectares and affecting 711,243 families.
l From 2017 to August 2018, most conflicts occurred in the plantation sector (mostly oil
 palm)
l Aside from the plantation sector, there has also been a significant increase in conflicts
 in the property sector, which is linked to the development of toll roads, airports, and
 railway networks in certain regions.

Drivers
l Private and State-owned plantations (oil palm, rubber) through State land concessions
 and facilitation
l Government infrastructure projects (roads and toll highways, airports, railways,
 seaports)

46

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Indonesia l Property development (housing, hotels, commercial areas, offices and multi-use
 complexes) and urbanization (including land reclamation, seizure of water resources)
 – usually involving land grabs and evictions
l Forestry (concessions for logging, industrial forests; boundary conflicts between State
 forests/Perhutani and local communities)
l Mining and logging concessions/leases
l Coastal and marine conflicts
l Agrarian conflicts in the agriculture and food sector

Kyrgyzstan Incidence
l There are widespread violations of the procedure for the provision of land, including
 for holding tenders and auctions for the sale of land, as well as in matters of
 transformation and the targeted use of land. Thus, in 2015 and nine months of 2016,
 the prosecution authorities of the Kyrgyz Republic identified 3,311 violations of land
 legislation in the course of supervision.
l The total number of recorded cases of offenses related to the protection of land
 resources is 668 in 2016 (increased from 2014).
l There were 154 offenses related to the use of water resources in 2016.
l There were 452 offenses related to the preservation of biodiversity in 2016.
l According to the Bishkek City Hall, in 2015, 1,012 prescriptions were issued for
 violations in individual housing construction (compared to 790 in 2014). For non-
 compliance with these regulations, 369 administrative protocols were drawn up
 (compared to 288 in 2014), on which 120 court decisions and rulings were issued
 (compared to 110 in 2014).
l 175 different objects of individual construction were demolished (in 2014, 120 objects
 were demolished).

Drivers
l Among the problems that cause the greatest number of conflicts and disputes, the
 following issues on land resources are identified:

m Changing the boundaries of land shares;
m Land seizure: unauthorized seizure of land; problems in expropriation of land
 resources that arise due to the lack of procedures for the seizure of land for
 public use (part of land, municipal land); fair compensation for owners and land
 users;
m Imbalance in decision-making between “obligatory providing every citizen of the
 Kyrgyz Republic once throughout the territory of the land plot for the construction
 of a dwelling house” and “preserving agricultural lands for solving the issue of
 ensuring food security.”

l The main causes of water users’ conflicts are: “theft” of irrigation water; water losses
 due to poor technical condition of irrigation channels; and violation of irrigation
 schedules of farm plots.
l The primary unresolved issues facing the government of Kyrgyzstan are managing the
 economic failure in spite of land privatization and the ethnic polarization increased by
 land privatization. Within the broad themes of economic and ethnic problems, five
 specific ones come to mind:

m a scarcity of land in the south;
m an abundance of land in the north;
m Uzbeks moving to available land in the north;
m an overall lack of irrigated land; and,
m the inequities of the land distribution fund (Jones, 2003)

47

State of Land Rights and Land Governance in Eight Asian Countries

Nepal Incidence
l With escalating land prices, population growth, and the inheritance law, there has been
 increasing fragmentation of landholdings.
l During the period 2012 to 2016, over 20,000 land-related cases were filed in various
 courts in the country. Around 70 percent of these cases have been decided. Compared
 to the years 2012 and 2013, the number of cases filed has been decreasing, as a
 result of increased land literacy among the people, as well as the expanded reach of
 mediation programs.
l At the same period from 2012 to 2016, approximately one-fourth of all cases filed in
 Nepalese courts were land-related.
l As of 2017, more than 146,900 cases between landlords and tenants remain in land
 reform offices.
l New conflicts from State-supported infrastructure projects (roads, airports, park
 expansions) and increasing army camps under a federal system.

Drivers
l Local disputes within families or among community members (i.e., inheritance,
 property transfers, boundary disputes, production sharing)
l Land and resource conflicts (informal settlers in forestlands, indigenous peoples and
 dwellers in protected areas, overlapping land use)
l Non-recognition of customary tenure, abolition of kipat system
l Urban expansion, growth of property markets and squatting/informal settlers especially
 in the terai (lowland region)
l Government land acquisitions (eviction, compensation issues), infrastructure
 projects (army camps, roads, airports), and government federal restructuring
 (new infrastructure, new boundaries and delineations, taxation and local revenue
 generation)
l Agrarian conflicts, landowner-tenant issues (land rents, tenancy land separation,
 evictions)
l Post-conflict issues (1996 to 2006 insurgency) and post-disaster issues (2015
 earthquake)

Pakistan Incidence
l Between 50 to 75 percent of all court cases are land-related disputes
l Some one million land cases are pending country-wide
l According to The News International (October 2016), up to 80 percent of Pakistan’s
 civil case load is related to land acquisition and titling disputes, with a large percentage
 of those disputes arising from land grabbing and misappropriation of property.
l Land cases can take from four to 10 years to resolve; parties in possession of the land
 often delay adjudication to prolong their beneficial use of the land.

Drivers
l Major causes of land conflicts are inaccurate or fraudulent land records, erroneous
 boundary descriptions that create overlapping claims, and multiple registrations to the
 same land by different parties
l Over the last 10 years, the major reasons behind land conflicts have been political,
 economic, cultural, demographic, legal and judicial, administrative, technical and
 driven by gender and religious/caste discrimination.
l There is growing incidence of land grabbing. In July 2016, a Supreme Court judgement
 stated: “In our society, the acts of illegal dispossession are largely committed at
 the behest of persons who are rich, powerful feudal lords, politicians, builders,
 government functionaries or persons who head large communities …”
l There are few legal and institutional frameworks in respecting, protecting, and
 resolving land conflicts and the violence that escalates from those conflicts. Laws and
 institutions are not as effective as expected.

48

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Philippines Incidence
l Some 352 cases of conflicts documented in this study are concentrated in four percent
 of the total territory of the Philippines. Nearly half (48 percent) of this number were
 conflicts between communities and business establishments. A significant percentage
 (36 percent) occurred between and among community members, while the remainder
 (16 percent) is comprised of conflicts between community members and the
 government. The duration of conflict ranges from less than a year to sixty-eight years,
 with a mean of 14 years.
l Some 431 instances of human rights violations (HRVs) were found in 233 of the
 conflict cases studied.
l Rural communities bear the brunt of the impacts of land and resource conflicts. HRVs
 committed at the community level involved displacement, damage to livelihood, unfair/
 exploitative economic arrangements, criminalization of actions of community leaders
 and members, forcible entry without FPIC, and denial of participation in decision-
 making processes affecting land and resource rights.

Drivers
l Government infrastructure (Economic Zones, water systems, power, buildings) and
 private investments (power, real estate, tourism, industry)
l Agribusiness investments (unfair business/lease contracts, land grabbing for
 plantations)
l Mining and extractive industries (for metals, coal, natural gas and sand/gravel
 quarrying)
l Forestry (logging, reforestation, industrial tree plantations)
l Conflicts over resource use (informal settlers in forestlands, indigenous people and
 dwellers in protected areas, conflicts over land classification and use)
l Overlapping claims among communities, due to overlapping land laws and multi-
 agency jurisdictions, and the multiplicity of titles, leases and permits issued over the
 same land, often in ancestral domains
l Agrarian conflicts, including landowner resistance to agrarian reform

On participation and transparency in land governance and administration

To ensure land access and tenure security for the rural poor, there should be transparency and
accountability in all levels of land governance. In particular, there should be unhindered and
timely public access to all information necessary to ensure public debate and decision-making
on land issues at all stages.

Also, power and decision-making should be decentralized to the lowest effective level, in order
to facilitate participation, accountability, and the identification of locally appropriate solutions.
Especially in relation to public domains, when large valuable lands remain under centralized State
control, they become conducive to mismanagement, poor resource utilization and corruption.12

Finally, there should be effective and meaningful participation especially by poor people in
decisions (and institutions) that affect their tenure over land, resources and their livelihoods. This

49

12	Today, over half of the land mass in most countries is controlled by the State, and in some countries, it is closer to 100 percent. In Indonesia,
some 120 million hectares, or about 63 percent is State lands, also known as “forestlands” or the “public domain”. It is 54 percent in the
Philippines, and a high 80 percent in Cambodia.

State of Land Rights and Land Governance in Eight Asian Countries

will ensure a more equitable allocation of tenure rights over land, water and forest resources,
and promote their sustainable management and use.

Table 8 presents a brief summary assessment of participation and transparency in land
governance and administration in each of the eight Asian countries. From this, a number of
general observations can be made:

Access to information. A number of countries have instituted Freedom of Information (FOI)
laws and policies. In India, the Right to Information Act (RTI Act) of 2005 replaced the earlier
Freedom of Information Act, 2002. In several pronouncements, the Supreme Court of India had
interpreted the Indian Constitution to read the Right to Information as a fundamental right as
embodied in the Right to Freedom of Speech and Expression and also in the Right to Life.

In Nepal, the Right to Information is imbedded in the 2015 Constitution as a fundamental right.
Nepal has the Right to Information Act of 2007, which stipulates the right of a citizen to ask for,
and obtain, information of public importance is held by public bodies. Bangladesh has a Right to
Information Act of 2009. In the Philippines, the president signed in 2016 an Executive Order on
FOI, and in Pakistan, there is a Freedom of Information Ordinance of 2002.

As noted in a few country studies, the FOI laws have certainly helped in making information
and data more accessible to the general public, free of cost, and in ways that are relevant and
reliable.

However, there are still many problems relating to the implementation and functioning of FOI
laws. The main problems stem from a lack of political will and transparency of government.
The others include bureaucratic and procedural constraints, enforcement problems, a lack of
knowledge of rights by citizens and a lack of understanding and appreciation of the law by
officials and agencies, and formal limitations on the types of information and documents that
can be accessed. Clearly, much more needs to be done to ensure unhindered and timely public
access to information.

In some countries, there are more basic issues – i.e., related to the general poor state of
land records and land administration. Many of the land record systems are outdated, poorly
maintained, and dysfunctional. In many countries there is a general lack of systematic, reliable,
and accurate information about landownership, tenure, boundaries, location, actual land uses,
and land valuation – including at the local government level. In Bangladesh, land records are
still based largely on the manual system. In the Philippines, there are several land agencies that
issue titles, permits and licenses; and since each agency maintains separate land records with
different systems of recording and mapping this sometimes leads to conflicting information and
overlapping rights (Quizon and Pagsanghan, 2014).

50

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Where the required data is publicly available and accessible, they are often presented in a format
that is not useful for improving land tenure policy. Data may not be disaggregated (women,
indigenous peoples), or the information might focus on agency accomplishments, but without
data on the scope of the problem (i.e., data on landless populations or forest dwellers).

In some countries such as Nepal, information remains very much centralized in the capital and it
is very difficult to access reliable data at local level. Also, different agencies sometimes produce
conflicting data on the same topic. It is hoped that all these will improve with devolution under
Nepal’s new Federal Constitution.

Decentralization. There are three parallel processes by which centralized State control is often
devolved. Of these, the latter two are the relevant and more important processes.

l	Shift from State to the private business sector. This includes the granting of public
land concessions to private corporations, “build-operate-transfer” schemes, “public-
private partnerships,” the privatization of public services such as on water allocation and
distribution, and the privatization of public services such as ports and highways.

l 	Shift from the national to local. This often involves the transfer of powers and responsibilities
of national agencies to local governments.

l Shift from State to civil society, such as the transfer of ownership or management rights
over land, forests and fisheries to local user groups, indigenous communities, and non-
State actors that include community associations and groups.

It is often claimed that the shift from the national to local government will bring decisions and
programs closer to the community. However, problems arise when power is merely transferred
from national to local elites. Thus, it will still be important to ensure that vulnerable and marginalized
groups of the rural poor are able to directly participate in local government, and that their voices
are heard.

The shift from State to civil society, that emphasizes locally-managed ecosystems under
customary tenure systems could ensure greater access to land and resources for vulnerable
and marginalized groups (including small farmer water users, pastoralists, forest dwellers, small
fisherfolk, and indigenous communities). However, the rights of vulnerable groups should be
ensured especially where traditional and customary systems are paternalistic and biased against
women, particular castes or indigenous peoples.

Participation in decision-making. In terms of the participation in land policy and governance
bodies by poor and marginalized sectors, a number of formal established mechanisms may be
found in the eight countries of study. These include:

l	Policy bodies and oversight mechanisms;
l	Local government councils;
l	Local resource management councils; and,
l	User groups.

51

State of Land Rights and Land Governance in Eight Asian Countries

Perhaps some of the best examples may be found in India and the Philippines. In India, the
Constitution institutes special provisions for the advancement of Scheduled Tribes (STs) and
Scheduled Castes (SCs). This includes the reservation of seats for STs and SCs in the Lok
Sabha (House of the People), the State Legislative Assemblies, and in the Panchayats (village
councils).

In the Philippines, the participation of farmers, indigenous peoples, and fisherfolk is mandated
by law, and pertinent mechanisms have been established. These include farmer representatives
in the Presidential Agrarian Reform Council (PARC), and in provincial and barangay (village)
agrarian reform committees. Fisherfolk participate in Fisheries and Aquatic Resource Management
Councils (FARMCs) at the municipal level. Likewise, the State is mandated to ensure that the
indigenous cultural communities and indigenous people be given representation in policymaking
bodies and local legislative councils, if the IPs choose to participate.

While some countries have established mechanisms for participation in land governance, in
other countries like Pakistan, the opportunities consist more of “invited spaces” where CSOs and
representatives of the rural poor are invited to participate, albeit on ad hoc basis.

In view of the limited spaces for participation, CSOs also create their own public spaces for
participation of vulnerable and marginalized sectors. These include community monitoring,
community scoring, community advocacy, social auditing, public hearing, policy advocacy, mass
campaign, and other advocacy activities − whereby land rights CSOs, and through them, the
marginalized sectors of small farmers, rural women and indigenous people are able to participate
in land governance.

Table 8. Participation and transparency in land governance and administration
Country Summary assessments

Bangladesh l Information on land and tenure-related issues are available to some extent, partly due
 to the Right to Information Act of 2009. Some of the information and data are accessible
 to the general public, are free of cost, and are relevant and reliable. However, there is
 much more to do to make them timely and more user-friendly by completing the on-
 going digitalization process, along with other reform initiatives.
l Decision-making in the land governance is not inclusive, and there is limited space for
 CSOs for participation in land governance. Thus, CSOs are trying to widen their scope
 for participation.
l There are some CSO-led mechanisms like community monitoring, community scoring,
 community advocacy, social auditing, public hearings, policy advocacy, mass campaign
 etc. whereby land rights CSOs or NGOs, and through them, rural women and
 indigenous people are able to participate in land governance. However, these
 mechanisms are effective only to a limited extent.

Cambodia l An assessment of citizen participation in policy processes showed little participation and
 a general lack of access to information from government. The sub-national authorities
 at Commune and District level do not provide complete and updated documents on
 Economic Land Concessions. For conflict resolution, Cambodian citizens rely more on
 commune authorities, and often bypass district and provincial authorities, to go directly
 to the national government to raise their issues.

52

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Cambodia l Information related to laws, policies, reports on the improvement of land registration
 and dispute solving, and other legal documents are available on the websites of
 relevant ministries and of NGOs working in the land sector. For example, The NGO
 Forum on Cambodia updates every year the information on land dispute cases
 throughout the country through RAC and LAHRIN member (The NGO Forum on
 Cambodia, 2015). CCHR and LICADHO gather information using different methods and
 share them on their own sites. Most data appear at the Open Development Cambodia
 (ODC) website. However, it is hard to find complete and updated data on these sites
 and there are questions about their credibility. Disagreements over the veracity or
 accuracy of the statistics involving land conflicts can be attributed partly to poor
 monitoring.
l In 2004, the government started to develop the Law of Freedom of Information (FOI),
 and the National Assembly passed the legislation in 2010. There are also provisions
 for Freedom of Information in existing laws such as the Article 35 of the Constitution, the
 International Covenant on Civil and Political Rights ratified in 1992, the 1995 Law on the
 Press, the 2005 Archive Law, and the 2010 Anti-Corruption Law. However, these
 laws do not necessarily lead to free or easy access to most pieces of government-held
 information.
l It was considered an innovative way to empower and educate people for better access
 and control over land and natural resources. However, there is no any survey or
 evaluation on how many people can access the service and how much impact from this
 media to the people awareness and their behavior change (STAR Kampuchea, 2018).

Indonesia l In 2014, President Joko Widodo promised an agrarian reform in the form of land
 redistribution to poor people. In 2018, Presidential Decree No. 86/2018 on agrarian
 reform was issued.
l However, the civil society movement, through the Consortium for Agrarian Reform
 (KPA), has been critical of the way by which agrarian reform has been implemented
 using a top-down approach. Thus, KPA began to identify proposed priority locations for
 agrarian reform, using a bottom-up approach.
l The Agrarian Reform Priority Locations (LPRA) identified by KPA with its members
 are comprised of those areas where communities are organized, peasants have been
 working on their lands, and agrarian reform data on peasant families and lands have
 been compiled and completed with the support of local governments.
l From potential agrarian reform locations covering 1.4 million hectares, KPA and its
 membership have prioritized 444 locations covering 654,392 hectares with 144,808
 identified peasant families. These LPRA locations are proposed by 103 civil society
 organizations in 20 provinces and 98 districts, and the data has been officially submitted
 to the national government, and to all levels of local governments. Discussion on the
 LPRA is still ongoing with the agrarian reform common secretariat in two ministries.

Kyrgyzstan l The Law on Regulatory Legal Acts requires the holding of preliminary public hearings
 (including focus groups) when adopting laws, but this process is not always followed.
 The law requires that the process of legislation should be open and accessible to the
 public at all stages.
l Local communities play a crucial role in the planning and management of the country’s
 pasture, forest and water resources:

m Pastures were transferred to the management of Pasture Committees consisting of
 representatives of pasture users, deputies of the local kenesh (a representative of
 the authorized body on environment and forestry), heads of the executive body of
 local self-government.
m Joint Forest Management is undertaken with the participation of local governments,
 the public, and local communities. The tools of joint forest management involve
 the lease of forest land and community forest management. There are about 25
 thousand leased land lots in the State Forest Fund (SFF).

53

State of Land Rights and Land Governance in Eight Asian Countries

Kyrgyzstan m Water management was transferred to local communities through Water User
 Associations (WUAs) - for the purposes of operating and maintaining irrigation
 systems.

l Regarding the management and use of natural resources, various national platforms
 have been created – i.e., the National Council for Sustainable Development,
 Coordination Council on Macroeconomics and Investment Policy, Coordinating
 Commission on Climate Change (CCoCC), Council for Business Development
 and Investment, National Water Council. These bodies are mainly consultative and
 recommendatory. In addition, there are public platforms for discussions of issues – on
 pastures, climate change, sustainable mountain development, and water policy.
l The government collects information on land resources annually, compiles reports on
 the distribution of land by type, and publishes annual and quarterly reports. The census
 is conducted every 10 years, and there is an accessible and complete system of land
 ownership by type of categories and forms of ownership.
l Despite measures to provide open access to official legal information through the official
 websites of the government, there is a low level of information among the population
 especially in rural areas. This is primarily due to the lack of practice of public discussion
 and clarification of the meaning of laws, as well as the lack of awareness of legislation
 for the average rural resident.

Nepal l The right to information is imbedded in the 2015 Constitution as a fundamental right.
 The Right to Information Act of 2007, stipulates the right of citizens to ask for, and
 obtain, information of public importance held by public bodies. Also, the Good
 Governance Act of 2008 makes it mandatory for all government offices responsible for
 delivering public service to maintain a Citizens Charter in prescribed form and to locate
 it in the visible place of the office.
l Despite these policy provisions, information access remains very difficult. This is due
 largely to the inability of government to supply the data needed, and the questionable
 quality of data available, as different agencies sometimes produce conflicting data on
 the same topic. The culture of scientific research and data management system is
 lacking. Information is very much centralized in Kathmandu and it is very difficult to
 access reliable data at local level.
l Certain land-related laws provide for the involvement of user-groups in land and
 resource management:

m The Rangeland Policy of 2012 aims to enable and support pastoralists, IPs, forest
 people and fisherfolk in productive rangeland systems. Some 22.6 percent of the
 country’s land is rangeland. This policy recommended the establishment of various
 rangeland management institutions at the ministry, departmental, district and user
 levels, with their corresponding roles and responsibilities.
m The Forest Act of 1993 establishes a category of “Community Forests” which are
 managed by Community Forest User Groups (CFUGs). Some 1.2 million hectares
 (25 percent of existing forests) are managed by over 14,000 CFUGs.

Pakistan l There is no mandated representation or participation of civil society in land governance
 or in the formulation of policies. Instead, the Government provides a range of support
 measures including the promotion of “invited spaces” where CSO representatives
 sit in different government committees, such as the National, District, and Tehsil Land
 Management and Distribution Committee, and for dialogues on policy matters.
l The country’s system of land records is outdated and unreliable. Thus, in 2012, the
 Punjab State government started digitization of land records across 36 districts. Some
 10 million pages of old records, and land records for over 55 million landowners were
 digitized, and land title information title made accessible online. This resulted in a
 dramatic decrease in the time needed to complete a transaction – from two months to
 50 minutes. The system also helped reduce fraud and corruption but did little to change
 the culture of patwaris (field officials of the land revenue department). As land records
 fed into computers are provided by the same patwaris, some 4.7 million errors in land
 documentation were found during the documentation process (SCOPE, 2018).

54

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Pakistan l There is no central land register that conclusively records all rights pertaining to land
 from where a prospective buyer can check land titles for any encumbrances. In
 Pakistan, the State is not the guarantor of title. A buyer must carry out due diligence by
 investigating the seller’s title and bear responsibility if the title is proven to be defective.
 The State does not even guarantee the accuracy of the land record it maintains. Thus,
 many land cases are under court litigation.
l There is scope for forming Land Management Committees and inclusion of CSOs in
 them along with water users’ associations, kisan (farmer) committees and district
 and tehsil (sub-district) committees for lease settlement. It is also possible to include
 representatives of farmers associations, water users’ associations, women’s groups,
 and NGOs in National Land Settlement Committee in order to ensure transparent land
 governance and administration in the country.
l CSOs establish their own mechanisms – community monitoring, community scoring,
 social audits, public hearings, policy advocacy, mass campaigns − whereby land
 rights CSOs, together with the poor and marginalized sectors are able to participate.

Philippines l The participation of farmers, indigenous peoples and fisherfolk is mandated by law, and
 pertinent mechanisms have been established accordingly, i.e.:

m Comprehensive Agrarian Reform Program (CARP):
– The Presidential Agrarian Reform Council (PARC), has six farmer representatives,
 and has the power to issue rules and regulations.
– The Land Bank of the Philippines (LBP) has two agrarian reform beneficiaries’
 representatives to the Board of Trustees. The Bank is responsible for land
 valuation, compensation to landowners, and collection of amortizations from
 CARP farmer-beneficiaries. It also provides credit to small farmers.
– Provincial Agrarian Reform Coordinating Committee (PARCCOM)
– Barangay (Village) Agrarian Reform Committee (BARC)

m National Anti-Poverty Commission (NAPC) which recommends policy measures to
 ensure implementation of the Social Reform Agenda.
m Local Development Councils (LDCs) at the barangay (village) level
m The Indigenous Peoples Rights Act (IPRA) provides that indigenous cultural
 communities/indigenous peoples (ICCs/IPs) have the right to participate fully, if they
 so choose, at all levels of decision-making in matters which may affect their rights,
 lives and destinies through procedures determined by them as well as to maintain
 and develop their own indigenous political structures. Consequently, the State should
 ensure that ICCs/IPs be given mandatory representation in policymaking bodies and
 in local legislative councils.
m The Fisheries Code mandates the establishment of Fisheries and Aquatic

Resource Management Councils (FARMCs) at municipal level, to include fisherfolk
organizations and CSOs, for the management, protection, and utilization of all fish
and fishery/aquatic resources within the respective municipal waters. Fisherfolk
also participate in law enforcement through the Bantay-Dagat (sea guardians), a
community-based patrol against illegal fishing in coastal waters.

l However, some of these mechanisms have had limited effectivity:
m The representatives are appointed by the government and the criteria for selection is
 not clear;
m Convening of the mechanism is a decision of the Chair who is a government official;
m The mechanisms are recommendatory, not executory in nature; and,
m Given their size, there is difficulty in mustering a quorum.

l Information on land policies and regulations are generally available. However,
 accessibility to administrative and management information varies, as responsible
 agencies have their own information management systems. In some agencies, users
 have to pay fees to access data.

55

State of Land Rights and Land Governance in Eight Asian Countries

Philippines l The quality of the data is another story. Much of the data are outdated, not user-friendly,
 and are pre-tabulated. There is also no nationally-consolidated land data catered to by
 government agencies. In most cases, shapefiles of land data (maps) are not available or
 incomplete. Further, there is no available data on landlessness and informal settlers.
l Overall, the land administration system in the Philippines can be described as obsolete,
 complex and dysfunctional. It is governed by multiple, at times contradictory regulations,
 and is managed by a multitude of institutions with inadequate coordination and
 overlapping mandates and functions. Land titling and registration processes undergo
 both judiciary and administrative processess. The Torrens Titling System is particularly
 contentious due to the requirement of court intervention in the registration process. This
 has further bogged down the justice system; it is found that some 15 percent of all cases
 handled by courts are related to land registration (De Vera, 2015).

SUMMARY OF RECOMMENDATIONS

The recommendations from the eight country studies was discussed at a planning meeting of
Land Watch Asia partners, and subsequently presented at the “Regional Workshop on the State
of Land Rights and Land Governance in Eight Asian Countries” last 14 to 15 February 2019 in
Bangkok, Thailand. The collective recommendations are summarized as follows:

On legal and policy environment providing access to land and tenure security:

l	Repeal and reverse discriminatory land policies. In Bangladesh, the Vested Property
Repeal Act (Amendment) of 2011 should immediately be implemented without delay, and
government should return all seized lands to their rightful owners. Repeal discriminatory
laws against marginalized sectors – such as laws against women’s equal rights to land and
inheritance. In Nepal, implement the new provisions of the 2015 Constitution that guarantee
equal rights to land for women, peasants, landless, and Dalits.

l	The legal framework on land should recognize, respect and protect the diversity of
tenure systems upon which people’s livelihoods depend, including communal, customary
and informal tenure systems. Provide legal recognition and protection to lands under
customary laws and practices of indigenous communities, forest dwelling people, and
pastoralists in a new and vibrant policy framework. National land policies should not
treat land solely as an economic asset, commodity or source of State revenue, but should
recognize the deeper value of land in its socio-cultural aspects, and should provide people
and communities with legal security of tenure accordingly.

l	Formulate comprehensive National Land Use Policies through broad public consultation
and participation, especially of rural poor sectors and civil society organizations. Such policies
should lead to the optimization of scarce land resources, promote public interest and general
welfare, protect the environment, prevent conflicts among different sectors that arise from
competing land uses and needs, and especially ensure land rights for women and men
living in poverty. Specifically, the Land Use Policy should also protect agricultural lands prime
arable lands against continued land use conversion. In the Philippines, legislate the National

56

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Land Use Act (NLUA) to protect agricultural and forest lands from land use conversion, and to
protect the rights of smallholders and indigenous communities. Governments should prevent
arbitrary evictions and forced displacements.

l	Following a National Land Use Policy, implement a system of land zoning by use,
especially of State resources. Conduct a full inventory and delineate the areas which are
alienable and disposable, areas where transitory possession may be allowed, critical areas
where no development is allowed, areas under common usage and community purposes, etc.
There should be full public disclosure, transparency and accountability in the management of
all State lands.

l	Promote locally-managed ecosystems. National Land Policies should emphasize the role
of local land users in territorial and ecosystem management, recognizing that sustainable
development and the stewardship of ecosystems are best achieved through participatory
decision-making and management at the territorial level, empowering local land users and
their communities with the authority, means and incentives to carry out this responsibility.
This implies recognizing community tenure and traditional governance systems of indigenous
peoples, pastoralists, and forest users. In line with this, Governments should also adopt
and promote the practice of Indigenous Peoples and Community Conserved Areas (ICCAs)
for developing national protected areas systems.13

On land access and tenure security for small farmers and rural producers:

l	Implement agrarian reforms. Revive land reforms through more responsive legislations

in order to address the sluggishness of government processes that have plagued the
implementation of past land reforms, and to address deficiencies in agrarian reform policy.
Specific proposals include:
m	Indonesia: Agrarian reform program should be founded on the principles of, among others:

(a) reducing inequalities in agrarian land tenure and ownership, and (b) addressing land
conflicts through social justice. Presidential Regulation 86/2018 on agrarian reform, issued
in September 2018, represents a progressive first step in the revival of agrarian reform
in Indonesia, and provides an entry point for the participation of civil society and peasant
organizations in agrarian reform implementation at national and local levels. However,
there is need for legal breakthroughs and decisions, so that land redistribution can be
implemented in agrarian conflict areas, in relation to State assets – in particular, on lands
of State-owned businesses, PERHUTANI14 areas, extracted forest areas, abandoned
lands and lands with problematic business user rights. Furthermore, following a bottom-up
approach, government should start the implementation of land reforms in those specified
priority areas (or “LPRA”) that have been mapped out by local communities and CSOs.15

57

13	The ICCA approach was adopted in 2010 by the Conference of Parties (COP 10) of the Convention on Biodiversity.
14	PERHUTANI stands for Perusahaan Hutan Negara Indonesia (the Indonesian State forestry company).
15	KPA-Indonesia has mapped out and proposed “Priority Locations for Agrarian Reform (LPRA)”, and submitted these to the government in
September 2018. These areas were identified through members of the KPA in various regions and areas affected by land conflict.

State of Land Rights and Land Governance in Eight Asian Countries

m	Nepal: Amend the Land Related Act of 1964 to include provisions aimed at ending the
remaining cases on dual ownership in Nepal. Include provisions for the recognition of
unregistered tenants and protect them against forced eviction from their landlords. Review
the reports and proposals developed by past High-Level Land Reform Commissions,
and conduct public consultations to solicit views and concerns on needed land reform
measures.

m	Bangladesh: Conduct a full inventory of all khas land and water-bodies, and distribute
all agricultural khas land to the poor and landless immediately.16 Institute effective
mechanisms to ensure the successful retention of khas land by the landless poor.
Retrieve all khas lands seized illegally by local elites and landgrabbers.

m	Pakistan: Distribute all agricultural State land to the poor and landless immediately.
Institute support systems to provide relevant productive assets (cattle, plough,
irrigation machinery, and equipment) and recurrent inputs (seed, fertilizer, water,
etc.) to small-scale rural producers, along with fair-price support systems to enable
small producers to get the most benefit from their harvests. Organize small farmers
and landless agricultural producers into cooperatives for inputs, credit, marketing,
and other productive purposes. In this regard, there is need to review and reform the
Cooperative Law so that cooperatives can provide solutions for landless and small
farmers.

l	 Complete agrarian reform, and protect the gains. In countries (e.g., Philippines) and
areas where land has been redistributed under agrarian reform programs, small farmers and
producers should be assisted by government to make their lands productive, and to protect
their lands from landgrabbers and predatory investors. Farmers should be provided with
support services, infrastructure, productive and climate-resilient technologies, value-chain
processes (especially for women) and socialized credit – so that farmers, IPs, and fisherfolk
are able to hold on to their lands by making them productive. If farmers need to deal with
private land investors, then they should be assisted to get a fair deal. This can be achieved
by enhancing their capacities on FPIC processes, establishing standards and indicators on
fair investments and by learning the art of negotiating with investors.

	 Meanwhile, CSOs should continue to push for the completion of the agrarian reform program,
form and strengthen community-based organizations, especially involving the youth and
women, and protect agrarian reform gains through the economic empowerment of farmers.

l	 Protect the rights of tenants, sharecroppers, leaseholders and agricultural laborers on
the land, including those without documented tenure or contracts. In countries where

58

16	Khas land means government owned fallow land, where nobody has property rights. It is land which is deemed to be owned by government
and available for allocation according to government priorities. “Khas Land” or “Land in khas possession”, in relation to any person, includes
any land let out together with any building standing thereon and necessary adjuncts thereto, otherwise than in perpetuity. [S. 2(15) of the State
Acquisition and Tenancy Act, 1950]

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

tenancy protection laws already exist, these should be implemented to their full extent, and
policies should be reviewed to address factors that impede reform.

l	 CSOs should continue to work with peasant organizations in the advocacy for agrarian
reform legislation policy, and in undertaking field implementation. Meanwhile CSOs
and peasant organizations should overcome the differences within their respective sectors
and unite in the pursuit of land rights.

On equal land rights for rural women:

l	 CEDAW should be fully ratified by governments by removing expressed reservations on
specific provisions which include those that impact on women’s inheritance rights. This will
also contribute to the upholding of the Constitutional guarantees of equality.

l	 A National Policy of Equal Rights for Women (NPERW) should be formed to formalize
equal land rights of women, with the aim of abolishing the discriminatory personal/family
laws that are often based on religious provisions or custom that create unequal land and
property rights (in the event of marriage, divorce, inheritance, guardianship, and custody).
There should be a law review process to harmonize domestic legislation with CEDAW
obligations – in partnership with religious leaders, indigenous peoples, lawyers, and CSOs.17

l	 Enforcement, monitoring, and public discussion. Aside from a policy and legal
framework that clearly recognizes the equal entitlement rights of women, there is need to
develop effective enforcement and monitoring mechanisms in place. This should include, for
instance, a mechanism for registration of inherited land shares. There should be efforts to
raise public awareness about existing laws, particularly among women. There is a need to
train the authorities, and to conduct community discussions on marriage and inheritance, as
well as on the tensions between these practices and normative law, and on possible solutions
for their harmonization. There is also a need to develop the capacity of organizations that
support women’s rights and to recognize their role in raising awareness and in undertaking
strategic interventions.

l	 Strengthen the disaggregation of land data by sex, to reflect the differentiated realities
of the lives of women and men, and the policy issues relating to gender.

On secure land rights for indigenous peoples:

l	 States to provide legal recognition for the land and territorial rights of indigenous
peoples. The Philippines’ Indigenous Peoples Rights Act (IPRA) of 1997 provides a leading
example of a policy and program for the recognition and protection of indigenous peoples’

59
17	Specific recommendation for Bangladesh, from Barkat and Suhrawardy, 2018.

State of Land Rights and Land Governance in Eight Asian Countries

rights and could provide concrete lessons that could help inform new policy initiatives (such
as the proposed law on Masyarakat Hukum Adat in Indonesia). Constitutional recognition as
well as special laws are needed to recognize and protect IP land rights having a retrospective
effect. India’s Recognition of Forest Rights Act (FRA) of 2006 provides another example of a
law that legally recognizes the rights of communities to live in and from their forests, and to
protect and manage their lands.

l	 In countries where collective titling and collective land registration are provided for
under national Land Administration programs (such as Cambodia), government and
CSOs should provide special support to indigenous communities in order to take the
first step in establishing and protecting their tenure rights, in line with national legislation.

l	 In countries where some level of legal recognition and protection of indigenous
peoples’ rights exist, all necessary legislative and administrative measures should
be taken by the government to implement the land rights of indigenous peoples.
In Bangladesh, the collective land rights to forests and swidden cultivation areas in the
CHT – as partially acknowledged in the CHT Regulation of 1900 – should be pursued.
The government should take all measures to fully activate the CHT Land Commission,
including the need to rectify discrepancies in the Land Commission Act of 2001 that differ
substantially from the relevant articles of the Peace Accord of 1997.

l	 Stop the continued incursion into indigenous peoples’ lands. A complete moratorium
should be imposed on further acquisition of lands of indigenous communities – by settlers
and nonresidents, by investors and corporations, and by the Forest Department, the security
forces and other agencies of the State, as well as by State-led development projects.

l	 Establish impartial commissions of inquiry and systems of redress for serious
human rights violations. States, in conjunction with indigenous peoples, should establish
independent commissions of inquiry or investigative mechanisms to look into the human
rights concerns of indigenous peoples, and to put an end to serious violations of indigenous
peoples’ rights, particularly in connection to militarization and repression on public/community
protests over land and extractive operations.

l	 Implement restitution and recovery to address historical injustices against indigenous
peoples. States should cease the removal of indigenous peoples from their ancestral lands

	 and territories. In cases where they are being, or have been, removed, displaced or
dispossessed, States should conduct independent inquiries and provide appropriate
restitution. States need to undertake national dialogues and to find comprehensive solutions
to provide just, fair, and equitable compensation, including the return of land and humanitarian
assistance as required by the affected peoples. This is particularly important in conflict or
post-conflict areas, and where indigenous peoples have been disenfranchised.

60

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	 Strengthen the principle and practice of FPIC, and other safeguards. Together with the
full and effective participation of indigenous peoples, States should establish mechanisms to
ensure the implementation of FPIC prior to the entry of development activities or investments
in the lands and territories of indigenous peoples. However, an FPIC process should not be
seen as an end in itself, nor as a stand-alone right. Additional safeguards should include prior
impact assessments, the establishment of mitigation measures to avoid/minimize impacts
on the exercise of those rights, benefit-sharing, and adequate compensation for impacts in
accordance with relevant international standards. Overall, such safeguards should adopt
a precautionary approach that should guide decision-making about any measure that may
affect rights over lands and resources, and other rights that are instrumental to the survival
of indigenous peoples.

l	 Identify and protect indigenous peoples. Regardless of the disagreements over
terminology concerning indigenous peoples in the region, there is a critical need to undertake
serious dialogue and concerted efforts at the country level to identify, recognize, and protect
substantive issues of those people who identify themselves as indigenous peoples. In
Bangladesh, there is a critical need to recognize and protect the indigenous peoples in the
Plains.

l	 Strengthen disaggregated data on indigenous peoples. States and indigenous peoples’
organizations – in line with the principles of indigenous consent, ownership and access
– should jointly collect, analyze, and disaggregate data on indigenous peoples, including
women. This would aim to protect the rights of indigenous peoples, including their sustainable
development practices, traditional knowledge, and customary lands and domains.

l	 Promote learning and exchange on policy and tools development. CSOs and IP network
organizations from different countries can learn from each other on policy development. These
can involve exchanges on laws, ordinances, policy studies, as well as share experiences and
best practice in the implementation of laws related to indigenous peoples. Possible tools
and approaches for sharing include participatory mapping and resource inventories, conflict
management and resolution, recognition of customary rights, and paralegal training.

On secure tenure rights for small fisherfolk, pastoralists, and other rural producers:

l	 Secure land and water tenure rights for small fisherfolk. In Bangladesh, for instance, there
is scope to form a National Water Use Policy (NWUP) exclusively for ensuring access to, and
rights over land for the small fisherfolk. This will include special provisions on the jalmahals18
or inland water resources. A National Committee for Water Rights of the Fishermen (NCWRF)

61

18	In Bangladesh, there are about 10,000 fisheries Jalmahals covering rivers and tributaries, estuaries, canals, haors, baors and beels which are
all owned by the Ministry of Land (MoL). The MoL directly owns the rivers, their tributaries and seasonal as well as perennial wetlands. For the
sole purpose of revenue generation, the MoL leases out Jalmahals to Ijaradars through auction. Through the auction process, the lease is given
to the highest bidder. (Shamsuzzaman, Md. Mostafa & Xiangmin, Xu & Islam, M., 2016).

State of Land Rights and Land Governance in Eight Asian Countries

can be formed to look after the issues of water rights of the fishermen, and this committee
should be endowed with enough power so that it can take on bold actions against the water-
body grabbers.

l	 Where fisheries reform has been enacted ensure the full implementation of the law. In
the Philippines, this includes Section 108 of the Fisheries Code which mandates the creation
of fisherfolk settlement areas on public lands near fishery areas.

l	 There is a clear and urgent need to address the tenure rights of communities and
populations living in classified State forest lands. It is necessary to clearly delineate the
boundaries of State forests, and to define a mechanism and pathway for securing or registering
tenure rights to existing household plots, farm plots and common areas of settlements within
forest lands. In the Philippines, an estimated 20 percent of the population (17 to 22 million
people) live in classified forestlands, many with no security of tenure (Esplana and Quizon,
2017). In Indonesia, nearly a fourth of the total population live in forest areas with millions more
found in villages surrounding the forests who are dependent on forest resources (Bachriadi
and Sardjono, 2005, citing a 2004 CIFOR Study).

l	 States should cooperate to address tenure issues related to land, fisheries, pastures,
and forests which transverse national boundaries. Countries should contribute to
the understanding of transboundary tenure issues affecting communities, such as with
rangelands or seasonal migration routes of pastoralists, forest areas and ancestral domains
of indigenous peoples, and fishing grounds of small-scale fishers, which may lie across
international boundaries.

In the case of pastoralists in Kyrgyzstan, the government should engage in constructive
dialogue on the rational and efficient use of natural resources in the border areas. Regular
monitoring of pasture management and pasture use by the responsible State administration
bodies and maintaining pasture cadastres will make it possible to more effectively regulate the
ownership and use rights of pasture resources and more accurately determine the potentials
(and limits) of livestock farming. The Kyrgyz government should support the development of
sustainable pasture management as the basis for the livelihoods of local communities.

On resolution of conflicts and protection of land rights defenders:

l	 Address the root causes of land and resource conflicts by completing land and
resource reform programs and ensuring tenure security for the rural poor.

l	 Institute effective and efficient mechanism to resolve overlapping claims on land.

l	 Since State expropriation of land has been one major source of land conflict, existing
policies and legislations on State expropriation should be reviewed and revised in

62

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

order to address gaps and discrepancies in the law. A National Policy and Regulatory
Framework on State expropriation of land should be developed – in which reasonable
restrictions are placed on the government’s power to forcibly seize (buy) land, and
requirements and process of State expropriation is clearly defined. An important factor is the
sense of security of citizens in the observance of public interest and the ability to work out
a strategy to minimize damage to citizens and their environment. The policy should clearly
define the scope of “public interest.” In planning and conducting expropriation, transparency
and full participation of stakeholders should be ensured, and the views of all potentially
affected persons should be sufficiently informed and sought. There should be a strategy to
minimize damage, especially where the territories proposed for expropriation are of cultural,
religious or ecological importance, or where the land, fish, and forest resources considered
are especially important as means of subsistence for the poor or vulnerable populations. A
fair assessment and immediate compensation should be in place where land users should
be paid equivalent compensation, which is not more or less than the losses received as a
result of the compulsory withdrawal (redemption) of their land. Moreover, there should be
assurance of a fair trial in resolving land conflicts and disputes where they arise.

l	 Ensure the integrity of safeguard mechanisms that regulate land investments by
integrating the UN Guiding Principles on Business and Human Rights (UNGP BHR) in
land and resource governance. Unanimously adopted by the UN Human Rights Council
in 2011, the UNGP BHR not only affirms the duty of States to protect human rights, but also
the responsibility of corporations to respect human rights, and the need to ensure access
to remedies where business-related human rights abuses occur. The private sector has a
responsibility and duty to respect human rights of people in all their operations, regardless of
the State legal framework or government actions in the host countries. In adopting the UNGP
BHR, governments should take the lead in promoting good business practice by immediately
applying UNGP BHR principles in all State-run corporations and plantations.

l	 Enhance the awareness of government functionaries on the need to uphold human
rights, especially among the police and military. Train government staff (including those
working at the district land offices, as well as the police and military) on alternative dispute
resolution, gender and culturally sensitive approaches, and respect for human rights.

l	 Establish independent land dispute commissions to speed up the response to,
and resolution of, land-related cases. For Bangladesh, establish an independent land
commission for indigenous peoples in the Plains, and strengthen the CHT Land Dispute
Resolution Commission.

l	 Strengthen local mediation mechanisms for addressing local land conflicts, especially
those involving civil cases at community level. Conduct capacity building programs for local
mediators, as well as public awareness campaigns for local people to consider mediation
over adjudication mechanisms.

63

State of Land Rights and Land Governance in Eight Asian Countries

l	 Institute Alternative Dispute Resolution (ADR) mechanisms at the local level in which
community members and CSOs may play pivotal role.

l	 Strictly implement social and environmental impact assessments, and adherence to
free, prior and informed consent (FPIC) of affected communities – as preconditions for
all large-scale private and public land-related investments and transactions. In Cambodia,
strictly implement FPIC prior to issuing any licenses for Economic Land Concessions (ELCs).

l	 Establish an independent monitoring mechanism on large-scale land investments
and concessions so as to guarantee respect for human rights and responsible investment
standards. Explore alternatives to large-scale land investments that forcibly displace
communities from their homes and sources of livelihood. In Cambodia, apply an immediate
moratorium on the issuance of Economic Land Concessions (ELCs), and undertake a full
contractual compliance review of all land concessions.

l	 Protect land rights defenders. In line with the International Covenant on Economic, Social
and Cultural Rights (ICESCR), adopt effective measures to combat the culture of violence and
impunity, and to protect human rights defenders, including indigenous leaders and peasant
activists.

l	 CSOs should connect with, organize, and mobilize communities that are victims of
land rights violations. Since land conflicts may take years to resolve with potential threats
to communities and land rights defenders, CSO work should be closely linked to affected
communities. CSOs should recognize that communities take the lead and should own the
initiative. CSOs should provide support and assistance to affected communities, and to
victims of human rights violations where they occur. Cases of land rights violations should
be properly documented and brought before competent forums, to hold rights violators
accountable for their actions. CSOs also have to be proactive to connect the voices of the
afflicted in order to influence the policy level. Strategies should aim to gain traction with
the public by bringing land rights issues to the mainstream, and by proposing possible
solutions. In all their actions, land rights advocates and defenders should live and practice
non-violence.

l	 In monitoring and advocating for land rights, CSOs should build linkages with
international/global platforms to create pressures on highly influential actors who
aggravate the land inequality and poverty situation. In the context of increasing
globalization and with similar land issues arising in different countries, land rights advocates
should link their advocacy work with international agreements and global initiatives, such
as on Sustainable Development Goals, and on Agenda 1 and 2, in particular. Similarly,
the campaign for the recognition of indigenous peoples’ rights in managing their ancestral
domains can be linked to UNDRIP, the Convention of Biodiversity, and to ICCA. This will

64

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

not only strengthen policy work at the national level, but also contribute to the international
agenda.

On participation and transparency in land governance and administration:

l	Government should provide adequate and effective systems for recording individual
and collective tenure rights (registration, cadaster, licenses, and leases) – in order
to improve security of tenure. This includes tenure rights held by the State and public
sector, private entities, and indigenous and other communities under customary tenure
systems. These should include all licenses and leases issued over public lands and
water bodies. These systems should record, maintain and publicize the tenure status and
respective rights and duties, the holders of rights, and the plots or parcels associated
with these rights and duties. The system should likewise record land and water bodies
under dispute and conflict. The information should be suitably classified and organized,
so that it can be retrieved quickly, in forms suitable for specific purposes. Systems of land
registration and recording should be modernized so that forgery in the land registration
process is stopped, processing time is reduced, and opportunities for bribes and extortion
is eliminated.

l	Where necessary, develop appropriate systems for recording individual and
collective tenure rights of indigenous and other communities under customary
tenure systems. These should be transparent and compatible with existing recording
systems. Where it is not possible to record tenure rights of indigenous peoples and other
communities with customary tenure systems, or occupations in informal settlements, a
precautionary approach should be taken to prevent the registration of competing rights in
those areas, including the issuance of government licenses and leases.

l	Government (particularly land agencies) should strive to ensure that everyone is able
to record their tenure rights and to obtain information without discrimination of any
kind or basis. Governments should ensure accessibility of recording systems to women, the
poor and vulnerable groups. This implies simplified procedures, minimal costs, and public
accessibility of offices at the local level.

l	Governments should make every effort to prevent corruption, particularly through

increasing transparency, holding decision-makers accountable, and ensuring that impartial
decisions are delivered promptly.

l	Curb corruption in all its forms within land agencies. Prosecute violators along with
the government officials engaged in bribery and extortion, preparation of fake documents,
forgery, and related crimes in grabbing land and property.

65

State of Land Rights and Land Governance in Eight Asian Countries

l	Create independent land monitoring commissions for major land registration programs
(particularly for Cambodia, Kyrgyzstan) and for the implementation of agrarian/land reforms
(all countries). These independent commissions should be formed with the active participation
of civil society in order to review the progress of land registration and reforms, monitor land
rights violations, and to prepare independent reports for policy and action. These Commissions
could provide the platform for engaging the wider public – such as in the identification of
surplus and khas lands, identifying vacant State lands, and lands for redistribution under
agrarian reform. Meanwhile, land agencies should have wider forms of consultations and
partnerships in formulating of policies and programs with various stakeholders in order to
maintain transparency and accountability.

l	Sectors of the rural poor should have legislated representation in land reform
committees, municipalities, local councils, resource management committees and
other policy bodies where decisions are made on the allocation and disposition of
land, grazing areas, forest and water resources. Rural poor organizations should select
their own representatives to these bodies. It may be necessary to ensure participation of
women through quotas in these policy and management bodies to strengthen gender equality
in the access, control and disposal of natural resources.

l	At the local level, emphasis should be placed on locally-managed ecosystems through
bodies that include pasture committees, water users’ groups, forest management
communities, municipal fisheries associations, as well as indigenous cultural
communities. The participation of women and more vulnerable groups in the community
should be emphasized.

l	CSOs should develop “watch-dog” mechanisms (i.e., citizens’ committees) to monitor
and follow-up key issues in land governance. These include key themes such as the
resolution of land conflicts, women’s land rights, agrarian reform implementation, the
protection of indigenous peoples’ rights, and securing tenure rights for vulnerable sectors
such as small fishers and pastoralists. Reports should be publicized in order to contribute
to public awareness and discussion on the issues.

l	Finally, CSOs should address the shrinking political and democratic space in their
countries. In some Asian countries there appears to be a growing trend towards the
curtailment of civil and political rights, as elite interests tighten their hold on power. Some of
the threats come in the form of restrictions on media and cases brought against journalists,
stifling of protests, and harassment of opposition leaders. With CSOs, the threats may come
in more subtle, institutional forms – registration requirements, restrictions on foreign funding,
investigative inquiries, and others. It is thus important to reassess the legal and policy
environment for civil society and non-profit development organizations. n

66

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

ANNEX A

Legal framework on access to land: key legislations in eight Asian countries

Country Legal Framework
BANGLADESH

Land Reform Laws, i.e. – East
Bengal State Acquisition
and Tenancy Act of 1950
(EBSATA), Land Reform Policy
of 1972, and Land Reform
Ordinance of 1984

EBSATA (1950) abolished the zamindari (rent-collectors) system
earlier established under British Rule. It eliminated all rent-
receiving interests and intermediaries between the State and the
cultivator. It prohibits subletting with the aim of eliminating rent-
seeking by absentee landowners. The Act established a land
ceiling of about 13.5 hectares per family, plus 1.3 hectares for a
homestead.

The Land Reform Policy of 1972 gives government the mandate
to acquire surplus land and to redistribute these to landless
peasants. It also authorizes government to acquire flooded
and accreted land and to treat these as khas land. It exempts
smallholders (less than 3.33 hectares) from paying land tax.

The Land Reform Ordinance of 1984 reduces the land ceiling to
eight hectares, prohibits the transfer of land to another person to
conceal the true owner, fixes the minimum wage of agricultural
laborers (equivalent to 3 kilos of rice), and institutes a 3-way
sharing of farm produce: one-third to the landowner, one-third to
the sharecropper, one-third to be shared between landowner and
sharecropper on the basis of expenses incurred by each one.

Rules for the Administration
of the Chittagong Hill Tracts,
1900 (or CHT Regulation of
1900)

The CHT Regulation of 1900 gave the Chittagong Hill Tracts
special administrative status. It recognized the chiefs and the
traditional institutions as part of the administrative system and
designated the CHT region as a “special” tribal-dominated area,
with restrictions on permanent settlements and acquisition of land
by outsiders.

Khas Land Management and
Distribution Policy of 1997

Grants joint ownership of khas land to husband and wife.

Acquisition and Requisition of
Immovable Property Act, 2017

The law for land acquisition and requisition for Bangladesh,
with the exception of the CHT. The Chittagong Hill Tracts (Land
Acquisition) Regulation of 1958 is the law that applies to the
acquisition of land in the CHT.

Alluvial Lands Act of 2010 This is a special law that seeks to prevent disputes concerning the
possession of char lands – or lands gained by alluvion, i.e., new
lands formed by deposits due to the action of the sea or a river.

Vested Property Restoration
Act of 2001

Abolishes the Vested Property Act (VPA) – formerly the Enemy
Property Act – that allowed the Government to confiscate property
from individuals it deemed as enemies of the state. These included
several laws against non-Muslims passed while Bangladesh was
part of Pakistan (1948-71), which was at war with India. Even

67

State of Land Rights and Land Governance in Eight Asian Countries

after Bangladesh independence in 1971, the VPA continued, and
resulted in the confiscation of 850,000 hectares of Hindu property,
affecting some 750,000 households (Barkat, 2000). In 2001, the
VPA was repealed by the Supreme Court, citing that it violated
provisions of the Bangladesh Constitution.

CAMBODIA
Cambodian Constitution of
1993

Provides that “all persons, individually or collectively, shall have
the right to ownership. Legal private ownership shall be protected
by Law. The right to confiscate properties from any person shall be
exercised only in the public interest as provided for under the law,
and shall require fair and just compensation in advance.”

Land Law of 2001 Key provisions:
l	 outlines concepts of land classification including State public

land, State private land, private, and collectively owned land.
l	 creates a status of registerable ownership of land, and puts

women on an equal footing with men
l	 establishes the legal framework for a collective ownership

arrangement specifically for the protection of indigenous land
and traditional ways of life

l	 provides for a land distribution policy to benefit the rural poor,
through Social Land Concessions (SLCs)

l	 provides for the establishment of land dispute resolution
mechanisms

l	 Article 33 states that if the immovable property is taken violently
or by abuse of power of the authorities, the property shall revert
to the State and it cannot be the subject of any new possession
if there is no claim from the lawful possessor of the immovable
property of which he was dispossessed

Forest Law of 2002; Sub-
Decree on Community
Forestry, 2003

These laws:
l	 provide the framework for forest classification
l	 provide for the creation and management of community

forests, such that communities are granted an area within the
Permanent Forest Reserve to manage and derive benefit from

l	 guarantee the entry rights of local communities into forest
concessions

l	 prohibit logging of certain trees valuable to local communities
as well as trees and areas of cultural or religious significance,
such as spirit forests

l	 mandate the sustainable logging of natural and plantation
forests

Sub-Decree on Economic
Land Concessions, 2003

l Outlines the scope and criteria for awards of economic land
concessions, establishing a ceiling of 10,000 hectares

l	 Requires the concessionaire to conduct prior public consultation
with the local community and comply with safety measures

Sub-Decree 83 on Communal
Land Titling

Focused on “Procedures of Registration of Land of Indigenous
Communities.” Supports the rights and culture of IPs with the
objectives to provide indigenous communities with legal rights

68

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

over land tenure, to ensure land tenure security, and to protect
collective ownership by preserving the identity, culture, good
custom, and tradition of each indigenous community (RGC, 2009).

Sub-Decree on State Land
Management, 2005

Gives the principles and mechanisms for the identification,
registration, and classification of State land

Sub-Decree on Social Land
Concessions, 2003

Provides the mechanism for transferring private or State lands to
the landless poor for residential and/or family farming purposes to
meet their basic needs

Sub-Decree on Community
Forestry, 2003

Establishes the procedures by which forest-dependent
communities could have temporary control of forest resources

Sub-Decree on Land and
Property Acquisition

Outlines the legal procedure for State acquisition of land for
development projects. It includes information on procedures for
environmental and social impact assessments and mechanisms
for compensating displaced persons.

INDIA
Constitution of India, 1950 l	 Basic tenets are equity and social justice

l	 Provides that ownership and control of the material resources
of the community should be distributed in such way that the
common good is best served and that the economic system
does not result in the concentration of wealth and the means of
production to the common detriment

l	 Stipulates that “States [must] direct policies to ensure that all
citizens have the right to adequate means of livelihood and
that all community resources be distributed so as to serve the
common good”

l	 Gives each State, rather than the central government, exclusive
power to make laws with respect to land, including land reform
laws

State Land Reform Laws Every State has enacted its own land reform laws on subjects
such as:
l	 abolition of the Zamindari system to eliminate intermediaries;
l	 ceilings on landholdings, and to redistribute ceiling-surplus land

among the landless;
l	 tenancy reforms to ensure tenure security, regularization of

rent/revenue, and ownership for tenants;
l	 regulation of sharecropping to safeguard the interest of

sharecroppers;
l	 protection against alienation of land belonging to weaker

sections such as Scheduled Castes (SCs) and Scheduled
Tribes (STs);

l	 consolidation of fragmented landholdings;
l	 provision of homestead to landless households;
l	 provision of government land to the landless on long-term lease

including tree-lease; and,
l	 minimum wages for agricultural laborers

Forest Rights Act, 2006 Recognizes and gives forest rights (including rights to occupy
forestland) to Scheduled Tribes and traditional forest dwellers. The
law also provides the framework for recording forest rights.

69

State of Land Rights and Land Governance in Eight Asian Countries

Right to Fair Compensation
and Transparency in Land
Acquisition, Rehabilitation and
Resettlement Act (LARR) of
2013

This Act replaces the antiquated Land Acquisition Act of 1894. It
stipulates certain safeguards during acquisition of land. Except for
when land is acquired for “public purpose,” informed consent is to
be taken from 80 percent of people affected in cases where the
land is acquired for private companies and 70 percent when it is
acquired for public-private projects. Affected families have to be
compensated at rates above the market value of the land. Further,
the government is obligated to conduct social impact assessments
for project involving land acquisition.

INDONESIA
Basic Agrarian Law of 1960
(UUPA) or Law No. 5 of 1960

This agrarian reform law of 1960 remains legally valid, though it
was not fully implemented. Key provisions:
l	 devolves power to exercise State rights to control land to the

province, regency, district and village levels. The same rights
could be exercised by communities practicing customary law

l	 authorizes the State to grant ownership/property rights to
Indonesian citizens; prohibits/limits foreign ownership of
the country’s land, and provides safeguards against foreign
expropriation of the country’s natural resources

l	 prohibits absentee land ownership in agricultural land
l	 sets the minimum size for landholdings to ensure that the

landowner has enough land to provide for his/her family
Law No. 56 PRP/1960 Creates different kinds of rights that may be awarded to persons,

groups, or legal entities: property rights, lease rights, right to
build, user rights, right to rent, right to open the land and to collect
forest products, and water use rights. It also sets the ceiling for
landholdings of families and legal entities. Land in excess of the
ceiling must be turned over to the State upon compensation.

Government Regulation (PP)
No. 224 of 1961

Sets the criteria for lands to be subject to land reform; and for
identification of land reform beneficiaries.

Law No. 2/ 1960 on Sharecrop
Agreement (UUPBH)

l	 Seeks to protect sharecroppers from exploitation by landowners
l	 Provides that the share of the tiller and the landowner would

be decided by the regent, according to type of crop and land
density.

l	 Specifies a ceiling of three hectares for landholdings
l	 Requires that sharecrop agreements between landowner

and tiller be put in writing before the head of the village, and
witnessed by one representative from each of the contracting
parties

Presidential Decision No. 30/
1990

Prohibits the conversion of irrigated agricultural lands to non-
agricultural use

Decree of the People’s
Consultative Assembly (MPR)
No. IX/MPR/2001 on
Agrarian Reform and Natural
Resources Management, or
TAP MPR No. IX/2001

Seeks to correct errors of past agrarian reform implementation
(under the Basic Agrarian Law) and mandates the government to:
l	 conduct a study of various laws and regulations related to

agrarian matters in order to harmonize the policies of sectors;
l	 implement a land reform program based on the “land to the

tiller” principle;

70

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	 conduct a land registration program/survey of the control, use,
ownership, and exploitation of the land;

l	 resolve all agrarian disputes, and forestall future conflicts by
strictly implementing the law;

l	 strengthen the institution responsible for implementing agrarian
reform; and,

l	 seek out funding for agrarian reform implementation
Law No. 19/2013 on the
Protection and Empowerment
of Peasants

Articles 12 and 18 stipulate that “the national and regional
governments with their respective authorities have the obligation to
provide agricultural land plots sufficient for agricultural livelihood.”
The article also stipulates that the government has to provide two
hectares of agricultural land from state lands which are settled as
agricultural areas for each peasant who has already been working
in agriculture for at least five consecutive years.19

Presidential Decree No.
45/2016 and Presidential
Decree No. 70/2017

Refers to Government’s Work Plan for 2018. Agrarian reform is
placed among the national priority programs.

Presidential Regulation on
Agrarian Reform No. 86/2018

Addresses the settlement of agrarian conflicts, agrarian reform
implementation, and the identification of TORA (Agrarian Reform
Land Areas) – in line with the Jokowi administration’s stated
commitment to agrarian reform.

KYRGYZSTAN
Constitution of the Kyrgyz
Republic, 2010

l	 Recognizes diversity of ownership forms and guarantees equal
legal protection of private, State, municipal and other forms of
ownership.

l	 Protects the property of its citizens and legal entities.
l	 Common ecological systems as the basis of life and activity of

the people are under special protection of the State; pasture
lands cannot be privately owned.

l	 The limits and procedure for the exercise by owners of their
rights and the guarantees of their protection are determined by
law.

Law on State Registration of
Rights to Immovable Property
and Transactions with It (No.
230/ 2011)

Stipulates that rights and encumbrances on real estate, as well as
transactions with it, are subject to mandatory State registration.

Land Code of the Kyrgyz
Republic (LC KR) No. 45/1999

The Land Code regulates land relations in the Kyrgyz Republic:
the grounds of origin, the procedure for exercising and terminating
land rights and their registration; determines the roles of State
bodies and bodies of local self-government in the sphere of
regulating land relations; determines the legal status of lands of all
categories; and stipulates provisions on land protection and State
control over land use.

19	The Consortium for Agrarian Reform (KPA) does not consider the law as ideal for protecting and securing peasants’ rights over their lands,
to wit: (a) the law establishes rental rights (rather than ownership) as mechanism for providing land for peasants; (b) it does not include land
redistribution; (c) it provides a very limited range of lands (free land and abandoned land); and, (d) it does not give any freedom or legal certainty
for existing peasants organizations, instead it imposes State corporatism over the peasants.

71

State of Land Rights and Land Governance in Eight Asian Countries

Law on the Transfer
(Transformation) of Land Plots
No. 145/2013

This law defines the transfer (transformation) of lands from one
category to another. It provides two main options for obtaining the
right to a land plot: (1) the provision by an authorized State body to
own or use a land plot in State or municipal ownership (the primary
market for granting rights); and, (2) the transfer of the right to a
land plot (i.e., alienation by the owner or land user of the right to
a land plot to another person through civil law transactions (the
secondary land use market).

Law on Pastures (No. 30/2009) Regulates the use of pastures, which are deemed as “the
exclusive property of the State.” It identifies part of the pastures
as under the jurisdiction of the ayil okmotu (local self-governing
administrative bodies), and the other part of the pastures as part
of the lands of the State Forest Fund (SFF) – the legal regimes of
which are different from each other.

NEPAL
Nepal Constitution of 2015 The New Constitution ensures right to food for every citizen

(Article 36). It also incorporates: the right to property, women’s
equal rights, rights of the religious, and policies related to
agriculture and land reform. However, it does not explicitly commit
to provide land to peasant or landless farmers, especially to
tillers who do not have legal evidence of ownership over the land.
Although it mentions the need to provide tenure security to farmers
in order to enhance productivity of the land, it does not state this
as an obligatory function of the State.

Land Reform Act of 1964, and
related amendments

Establishes land ceilings on agricultural landholdings
(approximately 16 hectares in the Terai, four hectares in the hilly
regions, and two hectares in Kathmandu valley). It seeks to protect
the tenant rights by including their names in the owner’s land
title. It fixes the land rents and reduces interest on rural loans,
and allows tenants to apply for tenancy rights at the District Land
Reform Office (DLRO) provided that they had tilled the land the
previous year and could present proof, such as a grain payment
receipts.

The Land Reform Act of 1964 has been amended seven times:
l	 4th Amendment (1996) sought to abolish “dual ownership”

of land by providing that the land cultivated by the tenant be
divided equally between landlord and tenant, and that a credit
facility would be made available to the tenant who wished to
buy the landlord’s half. Through this, tenants would become
landowners themselves.

l	 The 5th Amendment (2001) lowered land ceilings.
l	 The 7th amendment (2018) seeks to provide land to landless

Dalit communities within a 3-year period.
Land Acquisition Act of 1977 Requires the State to fulfill certain detailed procedures and to

provide just compensation in its exercise of the power of eminent
domain; land may be acquired by the State only “for public
interest.”

72

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Environment Protection Act of
1997; Environment Protection
Regulation of 1997

Requires proponents to carry out Initial Environmental
Examinations and Environmental Impact Assessments of
proposed projects.

Land Use Act of 2018 Classifies land according to specific purposes, and establishes
seven categories of land use: agricultural, residential, commercial,
industrial, forest, public, and others. The Act was passed in order
to address unmanaged urbanization – that directly reduces arable
land and agricultural production and threatens food security.

Financial Act of 2015 Includes specific provisions that minimize the costs of land
ownership registration for women, Dalits, and other marginalized
and disadvantaged sectors.

Right to Housing Act of 2018 Seeks to implement the fundamental right to housing under Article
37 of the new 2015 Constitution.

Right to Food and Food
Sovereignty Act of 2018

Institutionalizes the right to food and food sovereignty under Article
36 of the new Constitution. It seeks to ensure and maintain food
security by providing farming households with adequate access to
land.

PAKISTAN
Pakistan Constitution of 1973 Article 3 allows citizens equal rights to property but provides the

State with the right to intervene should these rights conflict with the
public interest.

Article 24 allows the State to intervene in property rights to protect
the ownership rights of the disadvantaged i.e., women and
children.

Article 38 declares that the State shall secure the well-being of
people by preventing the concentration of wealth and by ensuring
equitable adjustment of rights between employers and employees,
landlords and tenants.

Land Registration and Land
Revenue Acts – i.e., Land
Registration Act of 1908, Land
Revenue Act of 1967. Rules
and Manuals – including
the Land Record Manual,
Land Administration Manual,
Settlement Manual, Land
Revenue Rules

The 1908 Act defines the establishment of Registrars, and the
procedures and requirements for registration of documents on
land. Normally, revenue officers are declared as registration
authorities.

Land Revenue Acts have been adopted and amended by the
provinces; they deal with the issues of record of rights and land
revenue.

Property Transfer and Land
Acquisition Acts – i.e., Transfer
of Property Act of 1882, Land
Acquisition Act of 1894

The 1882 Act relates to the transfer, sale/mortgages charges,
leases exchanges, and actionable claims in respect of property.

The 1894 Act defines the acquisition of land for public purpose and
for determining the amount of compensation to be paid for such
acquisition.

73

State of Land Rights and Land Governance in Eight Asian Countries

Provincial Tenancy Acts – i.e.,
Punjab Tenancy Act of 1887;
Government Tenants (Punjab)
Act of 1893, Colonization of
Government Lands (Punjab)
Act of 1912, Provincial Tenancy
Acts of 1950 (Sindh, Punjab &
NWFP), Baluchistan Tenancy
Ordinance of 1978

Seeks to legalize/regularize the relationship between landlords
and peasants with a view to protecting tenant rights – i.e., rights
to land occupancy, land succession, share of produce, duties of
landlords and tenants, issues of debt, and ejection of tenants due
to non-payment of rent. Many of these old tenancy acts/ordinances
remain in effect.

Land Reforms – i.e., Martial
Law Regulation 64 (West
Pakistan Land Reforms
Regulation of 1959); Land
Reforms Regulation of 1972;
Land Reforms Act of 1977

MLR 64 established high land ceilings on individual landholdings:
500 acres (202 hectares) of irrigated land and 1,000 acres (405
hectares) of non-irrigated land. It abolished all jagirs (large lands
given by the British Colonial Government to loyal persons for
revenue collection).

The 1972 land reform law lowered the land ceilings to 150 acres
(61 hectares) of irrigated land and 300 acres (121 hectares)
of non-irrigated land. It provided no compensation for owners’
confiscated land and did not charge beneficiaries for land
received. It gave tenants the rights of land purchase, increased
security of tenure, and lower rent rates.

The 1977 law further reduced ceilings on private ownership of land
to 100 acres (40 hectares) for irrigated land and 200 acres (81
hectares) for non-irrigated land. It exempted small farmers owning
10 hectares or less from paying taxes on agricultural income.

Corporate Farming Ordinance,
2001

Allows stock-listed corporations to lease land in Pakistan for a
period of 99 years, broken into two periods of 50 and 49 years.
Enables transnational corporations to take lease of unlimited land
with a minimum size of 1,500 acres (607 hectares), with incentives
of 100% equity, tax incentives, and full repatriation of profits.

PHILIPPINES
Philippine Constitution of 1987 Declares that it is State policy to promote social justice and to

protect human rights. Article 12, sec 6 states that “the use of
property bears a social function”, and thus the State “shall regulate
the acquisition, ownership, use and disposition of property.” The
Constitution also introduces social reforms – by mentioning
agrarian reform, rights of subsistence fishermen, settlers in public
domains, and indigenous peoples.

Civil Code Recognizes civil rights, including the right to private property,
privacy, security in one’s home, and against deprivation of property
without due process and/or compensation. Establishes equal
property relations for women especially in cases of marriage,
separation and inheritance.

74

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Comprehensive Agrarian
Reform Program of 1988 and
2011 (RA 6657, as amended by
RA 9700)

Extends agrarian reform to all agricultural lands, covering private
and public lands. Establishes a land ceiling of five hectares in
private lands and provides for the redistribution of lands above
the land ceiling; strengthens the agrarian justice system; and
mandates the delivery of support services (i.e., extension, credit,
infrastructure, livelihood assistance).

Indigenous Peoples Rights Act
(IPRA) of 1997

Recognizes and protects the rights of indigenous cultural
communities/indigenous peoples (ICCs/IPs) over their ancestral
domains through the issuance of collective or individual titles.

Urban Development and
Housing Act (UDHA) of 1992

Provides for a comprehensive urban development program by
prioritizing the provision of decent shelter to the poor. Defines the
framework for the development and use of urban lands.

Philippine Fisheries Code of
1998

Gives small fisherfolk the preferential rights to fish in municipal
waters (7 kms from shoreline) and enhances their role in the
management of aquatic resources.

Public Land Use Act of
1936; Forestry Code of the
Philippines of 1975; National
Integrated Protected Areas
System Act of 1992 (as
amended in 2015)

Defines the scope, management, protection and disposition of
lands and areas under the public domain.

75

State of Land Rights and Land Governance in Eight Asian Countries

ANNEX B

Redistributive land reforms and their key periods in eight Asian countries

Country Key periods of
redistributive reform

Brief description

Bangladesh 1950 to 1961 Following Indian partition, the East Bengal State
Acquisition and Tenancy Act of 1950 (EBSATA)
abolished the zamindari (intermediary rent-collectors)
system earlier established under British Rule and gave
the control of land back to their tillers. The 1950 Act also
established a land ceiling20 of 13 hectares per family, but
this was later increased to 50 hectares in 1961 by the
Karachi-based government.

1972 to 1975 Following independence from Pakistan in 1971, Bangladesh
instituted the Land Reform Policy of 1972 that brought
down the land ceiling again to 13 hectares. However, a
military coup in August 1975 rejected the policy of land
redistribution (Quizon, 2013b).

Over the years, however, there have been limited efforts
at land redistribution and tenure reform, mostly through
the imposition of ceilings on land ownership (Barkat &
Suhrawardy, 2018).

Cambodia 2001 onwards Decades of civil war and foreign occupation resulted in
the massive dislocation of millions of people and the loss
of property rights. In 2001, the Land Law introduced a
cadastral system, a central registry of titles, and a land
classification system. It also provided for two types of land
concessions: economic (ELCs) and social (SLCs). However,
implementation was accompanied by massive land
grabbing. with rural landlessness increasing from 13 percent
in 1997 to 20 percent in 2004 (IFAD, 2011).

Mechanisms were later established for private land
registration and titling, including Sporadic Land
Registration, Systematic Land Titling, Social Land
Concessions, Communal Land Titling and Directive 01
(D-01).

India 1949 to 1993 Under India’s federal system of government, land reforms
were legislated and implemented by each of the 15 States
with guidance from the central government. Starting in the
1950s, the States enacted legislation aimed at: (i) abolishing
intermediary interests on land; (ii) regulating tenancy; (iii)
setting land-ceilings and distributing surplus lands above the

20	In agrarian reform programs, the land ceiling refers to the maximum size of land holding that an individual or family can own. Land over and
above the ceiling limit is redistributed to landless and near-landless peasants and farmworkers.

76

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

India ceilings; and, (iv) redistributing public lands for agriculture
and homesteads. The most notable land reform programs
were implemented in the States of West Bengal and Kerala,
during the rule of leftist parties, and in Uttar Pradesh
immediately after independence in 1947. Over time,
however, land reforms began to fade away from national
and State priorities.

In terms of redistributing surplus lands, by the end of 2005,
about 6.5 million acres (2,428,114 hectares) of surplus
lands had been distributed to 5.6 million households. This
represented one percent of India’s agricultural lands and
four percent of rural households.

Indonesia 1962 to 1965 The nationalist government instituted two agrarian reform
policies – the 1960 Basic Agrarian Law and the 1962
Land Reform Program. The 1962 law established land
ceilings based on the availability of irrigation and on regional
population densities. The program was implemented for
only four years, and then reversed when the military took
power in 1966. All rural organising activities were stopped,
freedoms curtailed, thousands killed, and lands that had
already been distributed to peasants through the program
were taken back by local elites.21

2015 In 2015, administration of President Joko Widodo set a
target to acquire and redistribute nine million hectares of
land in 2015-2019, and to grant small-holder user-rights
to 12.7 million hectares of State forests. However, there is
still no integrated policy for the implementation of agrarian
reform (KPA, 2018).

Kyrgyzstan 1999 onwards Following the break-up of the Soviet Union in 1989,
collective farmlands in five Central Asian republics were
de-collectivized and privatized through three different
modalities, depending on each country: (i) restitution, or
returned to their former owners; (ii) distributed in workers’
shares; and/or (iii) distributed in individual farms (as cited in
Quizon, 2013b).

In Kygyzstan in 1995, all land use rights were extended to
99 years, and in 1998, a constitutional amendment was
passed through a public referendum which converted all
land-use certificates into ownership documents. The Land
Code of 1999 permitted the purchase and sale of (non-
agricultural) lands; the Agricultural Land Regulation of
2001 later allowed the State and Kyrgyz citizens to own
agricultural land.

21	Under the New Regime, agrarian reform was systematically ignored with the enactment in 1968 of the Law on Foreign Capital Investment, the
Law on Basic Forestry Regulation and the Law on Basic Mining Regulation. (Luthfi and Fauzi, 2018)

77

State of Land Rights and Land Governance in Eight Asian Countries

Nepal 1964 to 1990 After the downfall of the Rana regime in 1951,22 land
reforms were attempted at various periods of time. Of these,
the king’s Land Act of 1964 made major impact on land
distribution, mainly in the Terai region. The law abolished
the zamindari system, provided for rights of tenants and
instituted sharecropping arrangements (50-50 sharing
of the main crop), and resettlement. It imposed land
ceilings and provided for the distribution of surplus land
to landless people. While the program was said to protect
more the interests of landlords than that of tenants, it was
nonetheless implemented (Adhikari, 2008).

Under the Land Act of 1964, government was able to
identify and redistribute only 1.5 percent (29,124 hectares)
of total agricultural land. About 1.8 million tillers were
identified by the administration until the 1980s, and 1.5
million provisional certificates of tenancy rights were issued
(Adhikari, 2008). However, implementation gradually began
to wane especially in the 1990s with the growing emphasis
on economic liberalization and privatization, and on markets
for regulating economic activities.

The Land Act was amended several times. The fourth
amendment in 1996 sought to eliminate “dual ownership”
by reducing the land ceiling and by distributing half of the
land to registered tenants and then abolishing tenant rights.
However, this negatively affected around half a million
tenants who were unregistered in the prescribed period.
(Adhikari, 2008) The Government reopened Applications for
Tenancy Land claim from 6 May to 20 August 2018. Recent
data from the Ministry of Agriculture, Land Management
and Cooperatives (MALMC) seem to indicate that 100,000
tenant families still need to file their tenancy claims, but
many are threatened by their landowners (Basnet and
Neupane, 2018).

Since 2006 Following the ten-year Maoist insurgency (1996 to 2006),
“scientific” land reform became a major policy agenda under
the Comprehensive Peace Agreement of 2006. Under
the Constitution of 2015, a section on land reforms – to
end dual ownership existing on agricultural lands and to
discourage absentee landownership.

Pakistan 1959 to 1967 There were three attempts at land reforms in Pakistan:
l	 In 1959, the Martial Law Regulation 64 that set very

high land ceilings (200 hectares for irrigated and 400
hectares for non-irrigated land). This benefitted about
eight percent of subsistence farmers.

22	In The Rana era (1846–1951) in Nepal refers to the period during which control of the government lay in the hands of the Rana family. Under
the Ranas, Nepal maintained relations with the British, who provided it with support. When the British withdrew from India in 1947, the Rana
family faced a revolution in 1950. And in 1951, under pressure from India, Nepal’s King Tribhuvan took the throne with restored sovereignty.

78

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Pakistan l	 In 1972, the Martial Law Regulation 114 lowered the
ceiling for individual landholding to about 60 hectares
for irrigated and 120 hectares for non-irrigated land. But
implementation was weak, and many landlords retained
their lands by transferring land under family members and
sometimes in fake names. Less than 360,000 hectares of
land was acquired for distribution.

l	 The Land Reforms Act of 1977 further reduced the
ceiling to 40 hectares for irrigated and 80 hectares
for non-irrigated lands. However, the 1977 Act was
followed by the imposition of martial law and much of the
momentum fueling reforms dissipated in the years that
followed. In 1990, the Supreme Court’s Sharia Appellate
Bench declared various provisions of the Act as “un-
Islamic,” and the political will to address land issues
waned.

According to the Federal Land Commission, the government
has, to date, expropriated 1.8 million hectares (less than
eight percent of cultivated area) and redistributed 1.4 million
hectares to 288,000 beneficiaries. About two-thirds of land
expropriation and three-fourths of the land distribution were
accomplished under the initial 1959 land reforms (USAID,
2018).

Philippines 1972 to 1983 Land reforms were legislated in 1955 and 1963 in response
to agrarian and social unrest, yet implementation was stifled
by landowning interests entrenched in power, and by the
lack of government support and implementation.

In 1972, the Martial Law regime instituted a land-to-the-tiller
act i.e., Presidential Decree 27, although coverage was
limited to tenanted rice and corn farms, which were hotbeds
of agrarian unrest, while large farms planted to other crops
(sugarcane, coconut, etc.) remained untouched.

1988 to present Following the 1986 People’s Power Revolution, the
restoration of democratic processes and a new 1987
Constitution, two key “land reform” programs were
instituted, focused on different sectors. The 1988
Comprehensive Agrarian Reform Program (CARP)
aimed to reform 8.1 million hectares by granting 25-year
user-rights for occupants of State forest lands, and through
land redistribution of private agricultural lands. For private
agricultural lands, the law set a land ceiling of five hectares.

The 1997 Indigenous People’s Rights Act (IPRA) is
a landmark act that formalized the rights of indigenous
peoples (IPs) to their ancestral domains and self-
governance.

79

State of Land Rights and Land Governance in Eight Asian Countries

REFERENCES

Main sources:

Barkat, A. and Suhrawardy, G.M. (2018). Land Watch Bangladesh Monitoring Report 2018. Prepared by Human
Development Research Centre (HDRC) for Association for Land Reform and Development (ALRD).
[Manuscript copy].

Basnet, J. and Neupane, N. (2018). CSO Land Reform Monitoring Report 2018. Community Self Reliance Centre
(CSRC). [Manuscript copy].

Il, O., Cham, S., and Keo, B. (2018). Cambodia Land Watch Country Monitoring Report 2018. Prepared by Analyzing
Development Issues Centre (ADIC) for STAR Kampuchea. [Manuscript copy].

Konsorsium Pembaruan Agraria (KPA). (2018). Land Watch Indonesia Monitoring Report 2018. [Manuscript copy].
Panda, B. B. (2019). Land Tenure and Alienation of Indigenous People in India. Foundation for Ecological Security.

[Draft manuscript].
Ravanera, R. (2018). Governance of Agricultural Lands, Ancestral Domains, and Aquatic Resources in the

Philippines. Prepared by the Xavier Science Foundation, Inc. (XSF) for the Asian NGO Coalition for Agrarian
Reform and Rural Development (ANGOC). [Manuscript copy].

Reddy, G.N. (2018) Land Watch Status Report of India – 2018. South Asia Rural Reconstruction Association
(SARRA). [Manuscript copy].

Society for Conservation and Protection of Environment (SCOPE). (2018). Land Watch Pakistan Monitoring Report
2018. [Manuscript copy].

Tazhibaeva, S. and Maratova, E. (2018). Land Watch Kyrgyzstan Monitoring Report 2018. Prepared by National
Pasture Users’ Association of Kyrgyzstan – Kyrgyz Jayity (AKJ) and Kyrgyz Association of Forest and Land
Users (KAFLU) for the National Union of Water Users Association (UWUA). [Manuscript copy].

Other references:

Adhikari, J. (December 2008). Land Reform in Nepal: Problems and Prospects. Kathmandu: National Institute of
Development Studies and Actionaid.

Alden-Wily, L., Chapagain, D. and Sharma, S. (2008). Land Reform in Nepal: Where is it coming from and where is
it going? Kathmandu: DFID-Nepal.

Asian Development Bank (ADB). (2018). Key Indicators for Asia and the Pacific. Accessed from: https://www.adb.
org/publications/key-indicators-asia-and-pacific-2018

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC). (2019). In defense of land rights: A
monitoring report on land conflicts in six Asian countries. Quezon City: ANGOC.

Awan, M. A. (2016). Political Participation of Women in Pakistan Historical and Political Dynamics Shaping the
Structure of Politics for Women. Goethe-Universität Frankfurt am Main.

Babu, S., Bisen, P., Narayan, A., Soni, R., and Tewari, A. (2019). India Land Conflict Monitoring Report. In ANGOC
(Ed.) In defense of land rights: A monitoring report on land conflicts in six Asian countries (pp. 73-82). Quezon
City: ANGOC.

Bachriadi, D. and Sardjono, M.A. (2005). Local Actions to Return Community Control over Forest Lands in Indonesia:
Conversion and Occupation. [Manuscript copy].

Barkat, Abdul (ed.) (2000). An Inquiry into Causes and Consequences of Deprivation of Hindu Minorities in
Bangladesh through the Vested Property Act: Framework for a Realistic Solution. Dhaka: PRIP Trust.

Barkat, A. et al. (Eds.) (2017). Bangladesh Land Status Report 2015. Dhaka: ALRD & Ramon Publishers.
Bijoy, C.R., Gopalakrishnan, S., and Khanna, S. (2010). India and the Rights of Indigenous People: Constitutional,

Legislative and Administrative Provisions Concerning Indigenous and Tribal Peoples in India and their Relation
to International Law on Indigenous Peoples. Thailand: Asia Indigenous Peoples Pact.

80

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

BPS-Statistics Indonesia. (2018). The result of inter-census agricultural survey. Jakarta: BPS-Statistics Indonesia.
Central Bureau of Statistics (CBS) Nepal. (2011). Nepal Living Standard Survey. Vol 1. Kathmandu: CBS.
Cham, S., Keo, B., and Il, O. (2018). CSO Land Reform Monitoring Report in Cambodia 2018. In ANGOC (Ed.).

State of Land Rights and Land Governance in Eight Asian Countries: Forty Years after the World Conference
on Agrarian Reform and Rural Development. Quezon City: ANGOC.

Community Self Reliance Centre (CSRC). (2015). Nepal. In ANGOC (Ed.). Women stake their claim to land. Lok
Niti 19(2):2015.

Community Self Reliance Centre (CRSC). (2019). Nepal Land Conflict Monitoring Report. In ANGOC (Ed.) In
defense of land rights: A monitoring report on land conflicts in six Asian countries (pp. 96-105). Quezon City:
ANGOC.

De Vera, D. (2015). The State of Land Administration System in the Philippines: The Proposed Land Administration
Reform Act (LARA). Quezon City: Philippine Association for Intercultural Development (PAFID) and
International Land Coalition National Engagement Strategy in the Philippines (ILC NES-Philippines).

De Vera, D. (2018). “Indigenous Peoples Rights under IPRA”. [Manuscript copy].
Errico, S. (2017). The rights of indigenous peoples in Asia: a human rights-based overview of national legal and

policy frameworks against the backdrop of country strategies for development and poverty reduction. Geneva:
International Labour Organization. Accessed 06 February 2019 from http://www.indiaenvironmentportal.org.
in/files/file/The%20Rights%20of%20indigenous%20peoples%20in%20Asia.pdf

FAO. (2012). The Voluntary Guidelines on Responsible Governance of Tenure of Land, Fisheries, and Forests in
the Context of National Food Security. Rome: Food and Agriculture Organization.

FAO. (2019). Gender and land rights database. Retrieved from http://www.fao.org/gender-landrights-database/
data-map/statistics/en/.

Food and Agriculture Organization (FAO). FAOSTAT. Accessed from: http://www.fao.org/faostat/en/
Fortenbacher, D., & Alave, K. (2014). Upland Agriculture in the Philippines. Manila Philippines : Deutsche Gesellschaft

für Internationale Zusammenarbeit (GIZ) GmbH.
Gender Equity Programme (GEP). (2011). Women’s empowerment in Pakistan: A scoping study. Pakistan: Aurat

Publication and Information Services Foundation.
Golder, S. (12 September 2017). Women Representation in Political Decision Making: A Catalyst to achieving

Gender Equality. In OXFAM India. Retrieved from https://www.oxfamindia.org/blog/women-representation-
political-decision-making-catalyst-achieving-gender-equality.

Government of Nepal. (1993). Forest Act 2049. Accessed at: http://extwprlegs1.fao.org/docs/pdf/nep4527.pdf
Hanstad, T., Nielsen, R., Vhugen, D., and Hague, T. (2007). Learning from Old and New Approaches to Land

Reform in India. In Binswanger-Mkhize, H., Bourguignon, C., and van den Brink, R. (Eds.) Agricultural Land
Redistribution – Toward Greater Consensus (pp. 241-263). Washington, DC: The World Bank.

Haque, M. (2018). Bangladesh Land Conflict Monitoring Report. In ANGOC (Ed.) In defense of land rights: A
monitoring report of land conflicts in six Asian countries (pp. 46-57). Quezon City: ANGOC.

IFAD. (n.d.). Indigenous Peoples. Accessed from: https://www.ifad.org/en/indigenous-peoples
Jones, K. D. (2003). Land privatization and conflict in Central Asia: Is Kyrgyzstan a model?. In Burghart, D. and

Sabonis-Helf, T (Eds.) In the Tracks of Tamerlane: Central Asia’s Paths to the 21st Century (pp. 259–273).
Washington, DC: Center for Technology and National Security Policy.

Kementerian Pemberdayaan Perempuan Dan Perlindungan Anak [Ministry of Empowerment, Women, and Child
Protection]. (nd). Women’s voice in politics and decision-making. [Policy Brief]. Retrieved from https://www.
kemenpppa.go.id/lib/uploads/list/72c04-2f2a3-7.-women-s-voice-in-politics-and-decision-making.pdf

Kingsbury, B. (2008). Indigenous Peoples in International Law: A Constructivist Approach to the Asian Controversy.
In Erni, C. (Ed.) The Concept of Indigenous Peoples in Asia (pp. 103-160). Copenhagen and Chiangmai:
International Work Group for Indigenous Affairs and Asian Indigenous Peoples Pact Foundation.

81

State of Land Rights and Land Governance in Eight Asian Countries

Konsorsium Pembaruan Agraria (KPA). (2019). Indonesia Monitoring Report of Agrarian Conflicts for Year 2017-
2018. In ANGOC (Ed.) In defense of land rights: A monitoring report on land conflicts in six Asian countries
(pp. 83-95). Quezon City: ANGOC.

Kyrgyz Republic. (nd). National Review of the Kyrgyz Republic in the framework of the Beijing Declaration and
Platform for Action. Retrieved from http://www.kg.undp.org/content/dam/kyrgyzstan/Publications/gender/
UNDP-KG-Beijing20_en.pdf

Luthfi, A.N. and Fauzi, M. (Eds.) (2018). Agrarian Chronicles in Indonesia: Expanding Imagination over Periods,
Sectors and Actors. Jakarta: STPN Press and Konsorsium Pembaruan Agraria.

Ministry of Women’s Affairs in Cambodia. (2014). Leaders Women in public decision-making and politics: Cambodia
Gender Assessment. Phnom Penh: Kingdom of Cambodia.

Minority Rights Group International. (March 2018). World Directory of Minorities and Indigenous Peoples -
Kyrgyzstan: Uzbeks. Accessed 5 February 2018 from https://www.refworld.org/docid/49749cf44f.html

Moni, J. R. and Sumaiya, T. (2013). Bangladesh. In ANGOC (Ed.). Women stake their claim to land. Lok Niti
19(2):2015.

Morrison, A., Raju, D., and Sinha, N. (2007). Gender equality, poverty and economic growth. Policy research
working paper 4349. Washington, DC: Poverty Reduction and Economic Management Network, Gender and
Development Group, World Bank.

National Institute of Statistics, Directorate General for Health, and ICF International. (2015). Cambodia Demographic
and Health Survey 2014. Phnom Penh, Cambodia, and Rockville, Maryland, USA: National Institute of
Statistics, Directorate General for Health, and ICF International.

Pakistan Bureau of Statistics. (2010). Number and Area of Farms by Size of Farm (Agricultural Census Tables).
Accessed from http://www.pbs.gov.pk/sites/default/files/aco/publications/agricultural_census2010/Tables%20
%28Pakistan%20-%20In%20Hectares%29.pdf

Philippine Commission on Women. (2014). Women’s empowerment, development, and gender equality plan 2013-
2016. Manila: Philippine Commission on Women.

Philippine Statistics Authority (PSA). (2016). Women and Men in the Philippines: 2016 Statistical Handbook. Quezon
City: Philippine Statistics Authority.

Quizon, A. (2005). Asian NGO Perspectives on Agrarian Reform and Access to Land. Quezon City: ANGOC.
Quizon, A. (2011). The Rush for Asia’s Farmland – and its impact on land rights and tenure security for the rural

poor. [Manuscript copy].
Quizon, A. (2013a). Issues in Protecting Land & Domain Rights of Indigenous Peoples in Southeast Asia. Paper

prepared for the United Nations Indigenous People’s Programme (UNDP). [Unpublished].
Quizon, A. (2013b). Land Governance in Asia: Understanding the Debates on Land Tenure Rights and Land Reforms

in the Asian Context. Rome: International Land Coalition.
Quizon, A. (2019). A Perspective Overview of Land Conflicts in Six Asian Countries. In ANGOC (Ed.) In defense

of land rights: A monitoring report of land conflicts in six Asian countries (pp. 10-45). Quezon City: ANGOC.
Quizon, A., Marzan, A., De Vera, D., and Rodriguez., M. (2018). State of Land and Resource Tenure Reform in the

Philippines 2018. Quezon City: ANGOC.
Salomon, T. (2018). Land Conflicts and Rights Defenders in the Philippines. In ANGOC (Ed.) In defense of land

rights: A monitoring report on land conflicts in six Asian countries (pp. 106-123). Quezon City: ANGOC.
Shamsuzzaman, M.M., Xiangmin, X., and Islam, M. (2016). Legal status of Bangladesh fisheries: Issues and

Responses. Indian Journal of Geo-Marine Sciences, 45, pp. 1474-1480. Accessed from https://www.
researchgate.net/publication/312059422_Legal_status_of_Bangladesh_fisheries_Issues_and_Responses

Siddiqa, A. (2017). The New Land Barons. In Siddiqa, A. Military Inc. - Second Edition: Inside Pakistan’s Military
Economy (pp. 203-240). London: Pluto Press.

STAR Kampuchea. (2019). Cambodia Land Conflict Monitoring Report. In ANGOC (Ed.) In defense of land rights: A
monitoring report on land conflicts in six Asian countries (pp. 58-72). Quezon City: ANGOC.

82

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Sustainable Development Policy Institute (SDPI). (2008a). Women’s land rights in Pakistan: Consolidated research
findings. Islamabad: SDPI.

The World Bank. (2018). World Development Indicators. Accessed from: https://databank.worldbank.org/data/
indicator/NY.GDP.PCAP.CD/1ff4a498/Popular-Indicators#

UN Women. (nd). About UN Women Nepal. In UN Women Asia and the Pacific. Society for Conservation and
Protection of Environment (SCOPE). (2018). Breaking up the hold of the few to provide land for the many:
CSO Land Reform Monitoring Report in Pakistan: 2018. In ANGOC (Ed.). State of Land Rights and Land
Governance in Eight Asian Countries: Forty Years after the World Conference on Agrarian Reform and Rural
Development. Quezon City: ANGOC.

United Nations Development Programme (UNDP). (2018). Human Development Indices and Indicators – 2018
Statistical Update. Accessed from: http://hdr.undp.org/en/2018-update/download

USAID. (2010). Property Rights and Resource Governance – Pakistan. Accessed from: https://www.land-links.org/
wp-content/uploads/2016/09/USAID_Land_Tenure_Pakistan_Profile_0.pdf

Vannak, C. (2016, February 12). Cambodia: Indigenous Community’s Collective Land Still in Danger: Report. Khmer
Times. Accessed from: https://www.khmertimeskh.com/news/21322/indigenous-community---s-collective-
land-still-in-danger--report/

Yayasan Bina Desa. (2015). Indonesia. In ANGOC (Ed.). Women stake their claim to land. Lok Niti 19(2):2015.

83

State of Land Rights and Land Governance in Eight Asian Countries

Empowering the poor and marginalized
through land reform
CSO Land Reform Monitoring Report in Bangladesh 20181

An initiative of the Land Watch Asia Campaign

An estimated 66 percent of the citizens of Bangladesh live in poverty, the highest level
in South Asia (The Borgen Project, 2017). And because they are poor, they are also

powerless; thus, severely restricting their ability to use and own land to live and work in.

In an agrarian country like Bangladesh, poverty can be considered a direct consequence
of the lack of access to or ownership of land. The less land one possesses or has access
to, the poorer he or she is and also the more powerless he or she becomes.

This lack of power and influence, and indeed also of education, hampers the ability of the
poor – usually coming from marginalized groups such as religious minorities, indigenous
peoples, women, and small farmers – to fight for their rights to land. Thus, even if they are
legally entitled to some land, they invariably fail to secure the property.

More often than not, those lands have already been secured by politically-powerful and
influential people. And so the cycle of poverty continues through generations.

There are other key issues and development trends over the past 10 years that impact
on the rural poor’s access to land. One of these is the development of commercial

1	 This is an abridged version of the CSO Land Reform Monitoring Report in Bangladesh: 2018 prepared by the Human Development
Resource Centre (HDRC) and the Association for Land Reform and Development (ALRD) as part of the Land Watch Asia (LWA)
campaign. This 2018 LWA country monitoring report focuses on land governance, and is supported through the project “Sustainable,
Reliable and Transparent Data and Information towards Responsible Land Governance: Putting Commitment 8 into Action.”

Citation:
Barkat, A. and Suhrawardy, G. M. (2019). Empowering the poor and marginalized through land reform: CSO Land Watch Monitoring

Report in Bangladesh 2018. In ANGOC (Ed.) State of Land Rights and Land Governance in Eight Asian Countries: Forty Years
after the World Conference on Agrarian Reform and Rural Development (pp. 84 to 104). Quezon City: ANGOC.

84

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

plantations, or large tracts of land used for commercial agricultural production. Poor farmers lose
their access to land to commercial plantations in two ways. First, they directly lose their access
to land, as their lands are grabbed to set up the plantation. Second, they indirectly lose their
access to land, as they cannot lease in lands in the plantation area. The Chittagong Hill Tracts
(CHT) is a textbook example.

From 1979, the Government of Bangladesh (GoB) started to lease out large tracts of lands
to private entrepreneurs for setting up plantations. These lands traditionally belonged to the
indigenous peoples, and were distributed and cultivated according to their customary laws.

However, their customary rights over these lands were not recognized and the lands were leased
out as khas (State-owned) lands to politically well-connected influential Bengali and Pahari elites.

There are other examples, such as the tea estates that now span a total land area of 708,890
acres or 276,878 hectares (Barkat, 2016a).

There is also the phenomenon of contract farming, another proof of the commercialization of
agricultural land in Bangladesh that hinders the access of the poor and marginalized farmers to
the precious resource.

Around 10 percent rural households are engaged in contract farming (Barkat, Suhrawardy, and
Osman, 2015). In the process of this sort of farming, the poor peasants are forced to lease out
their land to others, including corporate agri-business entities.

Due to the absence of crop rotation and excessive use of Green Revolution (GR) technologies, the
peasants find their land less productive and fetch lesser prices after successive years of contract
farming. As a result, they are bound to sell their land and give up crop farming.

More than half of the contract-farming households (56.4 percent) think that they have already
lost control over their land from this type of arrangement due to the uneven relationship between
contract farmers and contract farming company.

Aggravating the situation is the complicated and weak land registration system that prevents the
poor and marginalized from securing their land rights.

Problems include extortion by the Dalil Lekhok Samity or Deed Writers’ Society, who work in land
registration, sale of fake documentary stamps, forgery of documents and bribery.

Another issue is the development of economic zones to attract investors.

85

State of Land Rights and Land Governance in Eight Asian Countries

The Bangladesh Economic Zone Authority (BEZA), after acquiring 75,000 acres (30,351
hectares) of land and giving licenses for six economic zones to the private sector, has targeted
the acquisition of an additional 100,000 acres (40,469 hectares) of land to establish 100 Special
Economic Zones across the country by 2030. They acquired 110 acres (44.52 hectares) land for
Mongla Economic Zone in Bagerhat, 496 acres (201 hectares) for Bheramara Zone in Kushtia
and 500 acres (202 hectares) for the Mirsharai Zone in Chattogram.

The Forest Department of Bangladesh has set up nine Eco Parks on 20,991 acres (8,495
hectares) of land. These parks have been set up on the lands of the indigenous peoples,
threatening their lives and livelihoods.

LEGAL AND POLICY ENVIRONMENT ON ACCESS TO LAND

Land policies are central to the implementation of rights and access to land for the marginalized
people. They determine who get the access to land and who do not.

The East Bengal State Acquisition and Tenancy Act of 1950 (EBSATA 1950) is considered the
main law covering access to land in Bangladesh. It aimed to make peasants direct tenants of
the government without any intermediary. It endowed them with rights to transfer, inherit, and
cultivate their land.

In the succeeding years, there have been attempts at re-distributive reform through the
establishment of land ceilings. “But whilst ostensibly designed to place land in the hands of the
tiller and to return water bodies to those who fish them, these have largely been circumvented
by the wealthy and powerful” (Raihan, Fatehin & Haque, 2009).

After independence of 1971, the ceiling of 33.3 acres (13.47 hectares) per family was restored
by the first government of Bangladesh, through Land Reform Policy 1972. The policy also
mandated the government to acquire surplus land and redistribute it to the landless peasants.
This Land Reform Policy 1972 sustained the pro-poor spirit of EBSATA.

In 2001, the government formulated the National Land Use Policy, which aimed to, among
others, establish a data bank for khas, fallow, char lands (lands lost due to erosion during
flooding); introduce a Certificate of Land Ownership (CLO), and distribute agricultural and non-
agricultural khas lands.

Unfortunately, most of these have remained unimplemented.

86

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

A new National Land Policy 2016 was recently drafted. The vision is to provide guidance on
developing a legal and institutional framework that is necessary (a) to provide every citizen
access to land; (b) to promote equitable and efficient land allocation and land use planning
systems; (c) to promote an efficient land administration and management system; and, (d) to
promote land tenure security for all citizens.

There is no single law that covers the rights of all sections of poor and marginalized people,
although there are specific laws that apply to particular people.

In Bangladesh, for example, women’s rights of and access to land are determined by the
conventional laws of their religion ─ Sharia for Muslim women and Daibhag for Hindu
women. Sharia grants the women limited rights to inherit land and property, but even this limited
entitlement is often just in paper, they are discouraged to claim their rights due to the patriarchal
nature of society. The condition of Hindu women is worse; they have no formal right to inherit
land and property under Daibhag (Barkat et al., 2015b).

The indigenous peoples (IPs) living in both the plains and the south-eastern hilly region of
Bangladesh ─ Chittagong Hill Tracts (CHT) ─ have customary laws of their own, which differ
from the land laws of the so-called mainstream people, in its focus on collective rights instead
of individual rights over land.

STATUS OF ACCESS TO LAND BY THE RURAL POOR SECTORS

Bangladesh has a huge population but with limited land. It has 37.4 million acres (15.1 million
hectares) of land, of which 60 percent are used for agriculture. About 43 percent or 16 million
acres (6.47 million hectares) of land are privately owned and 13 percent or five million acres
(two million hectares) are under litigation. Around 27 percent or 10 million acres (four million
hectares) of land are under government use. Total khas land (agricultural and non-agricultural)
and water bodies is five million acres (two million hectares). Around one-sixth of all lands are
forests. The government became the custodian of 2.6 million acres (1.05 million hectares) under
the Vested Property Act (VPA) and one million acres (404,686 hectares) under the Abandoned
Property Act (Barkat et al. Eds., 2017d).

Small-scale Farmers and Rural Producers

The distribution of agricultural land in Bangladesh is highly skewed. Marginal and small farmers,
who own nothing to a very small amount of land, account for 88 percent of the total farming
community. Medium and large farmers, who own medium to large tracts of land, are only 12
percent of the total farming community.

87

State of Land Rights and Land Governance in Eight Asian Countries

Table 1: Basic Features of Land and Population in Bangladesh, 2014

Land/population Amount
Total land (million acres/hectares) 37.4/15.1
Population (in million) 150.0
Household (in million) 30.0
Land under agriculture (million acres/hectares) 22.2/8.98
Privately owned (rural-urban, disputed, non-identified khas land including
community forestry) (million acres/hectares) 21.0/8.5

Land under government use (rail, port, road, office, industry, educational
institutions, health, utility service, etc.) (million acres/hectares) 10.0/4.05

Khas land and khas water-bodies (million acres/hectares), of which: 5.0/2.02
 Agricultural khas land 1.2/0.49
 Water bodies (closed and open) 1.2/0.49
 Non-agricultural land 2.6/1.05
EPA/VPA (government as custodian) (million acres/hectares) 2.7/1.09
Abandoned (government as custodian) (million acres/hectares) 1.0/0.40

Source: Barkat et al. Eds. (2017)

Table 2: Distribution of Land by Farm Size
Size of Holdings 1960 1983 to

1984
1996 rural 2005

% of holdings owning no land or absolute landless ─ 8.67 10.18 14.03

% of marginal farmers (0.02-0.19 of a hectare) 24.3 24.06 28.45 38.63

% of small farm holdings (0.20-1.00 hectare) 27.3 46.28 51.42 49.86

% of medium farm holdings (1.01-3.03 hectares) 37.68 24.72 17.61 10.34

% of large farm holdings (3.04 hectares and above) 10.69 4.94 2.52 1.17

Source: Agricultural Sample Survey of Bangladesh, 2005

Family farming in Bangladesh is recently under serious threat due to the increasing trend of
land grabbing, which usually comes in the form of large ‘land deals’ for projects in fields such as
tourism and industry.

This leads to the mass displacement and gross human rights violations of the family farmers, as
they often lack any credible deed or certificate that would have secured their land tenure. This is
often justified in the name of ensuring food security for all.

88

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Indigenous Peoples

Indigenous peoples account for approximately 1.7 percent of the total population of Bangladesh
of 150 million. Most of them are economically backward and inadequate measures have been
taken to improve their condition.

As a result, while the national rate of absolute poverty is 39.5 percent, it is 65 percent in case of
IPs living in the CHT, and 60 percent in case of the IPs living in the Plains (Barkat, 2016b).

The land rights of the CHT are based on traditional occupations, with the land and its resources
providing the enabling environment for subsistence activities (Roy, 2000). The IPs are historically
accustomed to use their land as ‘common property’, which was hindered by the concept of ‘the
Doctrine of terra nullius’ in the British colonial era. In some cases, custom-based rights have
been transformed into customary written laws or have been formally acknowledged by executive
orders.

There is no distinct legal framework for the IPs of the Plain districts. However, there are some
national land laws applicable to IPs from both the Plains and the Hills. They include Article 97
of EBSATA 1950 and Land Reform Ordinance of 1984. These laws do not directly discriminate
against the IPs, but they are very limited in scope to ensure their access to land and land rights.

Rural Women

In Bangladesh, women are generally treated as second-class citizens. They are routinely denied
rights to inherit land, for example, and this contributes to their continuing poverty and social
subjugation.

In the rural areas, only men have the right to make decisions on how to use and exploit the land.
Women rarely have their names on land titles, certificates, leases, and contracts. While the
Constitution of Bangladesh grants equal rights to women and men, the reality is that women do
not enjoy the same rights.

Only 15.8 percent of the total land in the rural areas is owned by women, who comprise 53.1
percent of the rural population. Further, men own an average of 46.2 decimals (0.19 hectares)
of agricultural land (including water bodies) in the rural area; while women only own an average
of 7.2 decimals (0.03 hectares) (Barkat et al Eds., 2017).

The land registration system in Bangladesh – being complex, expensive and time consuming –
is also not friendly to women, most of whom are illiterate.

89

State of Land Rights and Land Governance in Eight Asian Countries

Fisherfolk

About 10.32 million people are related to professions concerning water bodies. Sixty-one percent
of them live in poverty. The main reason behind this poverty, as well as the marginalization of
fisherfolk, is their lack of legal rights over land and water bodies. They have no secure access
to these resources.

Of the 12 lahk acres (48,562 hectares) of khas water bodies, only five percent have been leased
out to poor fisherfolk, which means that 95 percent of water bodies are in the hands of rent-
seeking water elites (Barkat, 2016a).

RESOLUTION OF LAND CONFLICTS AND PROTECTION
OF LAND RIGHTS WORKERS

Due to the large population and scarcity of land, conflict has been inevitable in Bangladesh.
Indeed, almost 60 percent of legal disputes in Bangladesh have to do with land (TIB, 2015).

The most common causes of land disputes are distribution of khas land to ineligible households,
possession of government-allocated land by ineligible persons, and encroachment by the
politically powerful and by local elites on public land inhabited by landless people.

Demand for non-agricultural land is on a rise given unabated urbanization. At the same time,
agricultural land is shrinking, thus increasing the intensity of ongoing land conflicts (Herrera,
2016; Hossain, 2015).

Table 3. Causes of Land Conflicts in the last 10 Years in Bangladesh
Causes Examples

Political l	 Lack of political stability
l	 Rising fundamentalism
l	 Political corruption
l	 State capture and land grabbing

Economic l	 Evolution of land markets
l	 Increasing land prices
l	 Increasing rent of land
l	 Limited capital markets

Socio-economic l	 Poverty
l	 Poverty-related marginalization and exclusion
l	 Unequal distribution of resources
l	 Unequal distribution of power
l	 Inadequate financing options for the extreme poor

90

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Causes Examples
Socio-cultural l	 Deteriorated traditional values and structures

l	 Lack of information on institutions and mechanisms of land markets
l	 Abuse of power
l	 Helplessness of the disadvantaged
l	 Unregistered land transactions
l	 Fraud by land officials
l	 Patronage system
l	 Hierarchical structure of society

Demographic l	 Population growth and rural exodus
l	 New refugees (Rohingya)

Legal and Judicial l	 Legislative loopholes
l	 Traditional land law without written records
l	 Lack of clearly defined plot and village boundaries
l	 Formal law which is not sufficiently disseminated or known
l	 Limited access to law enforcement and jurisdiction by the disadvantaged
l	 Inadequate implementation of legislation

Administrative l	 Partial implementation of formal regulations
l	 Administrative corruption
l	 Insufficient control over State land
l	 Lack of communication, co-operation and co-ordination within and between

different government agencies as well as between public and private sector
l	 Lack of accountability
l	 Limited access to land administration, especially for the poor and rural

population (distance, illiteracy, costs etc.)
l	 Limited public participation, especially in land use planning and demarcation

of concession land
l	 Insufficient staff and technical/financial equipment at public agencies
l	 Lack of transparency

Technical l	 Inaccurate surveying
l	 Missing land register
l	 Missing land use planning

Ecological l	 Erosion/drought/floods leading to urban migration
Psychological l	 Loss of identity

l	 Collective suffering
l	 Desire for revenge
l	 Thirst for power

Source: Prepared on the basis of pertinent literature review following the structure of Wehrmann (2008)

Mechanisms for Resolving Land Conflicts

Land conflicts are resolved in Bangladesh either through the formal system, where the dispute
is brought to court before a judge, or through other systems of conflict resolution. In rural areas,
for example, land conflict resolution is often based on Sharia or the Islamic Civil Code, since
Bangladesh is a Muslim-majority country. No lawyer is needed under this system.

Indigenous people, on the other hand, resort to customary conflict resolution, where a strong
conciliatory character, usually a respected elder, is called for arbitration. His/her words are

91

State of Land Rights and Land Governance in Eight Asian Countries

considered law. There is usually a panel of elders whose main objective is to resolve conflicts
and reestablish harmony. This system, however, is not recognized under the Constitution of
Bangladesh.

Effectiveness of Legal and Institutional Frameworks

The legal and institutional frameworks have a very limited capacity in respecting, protecting,
and resolving land conflicts, and preventing violence. One reason is that land-related laws are
often unclear and unnecessarily complicated, which is a legacy from the colonial period. Another
reason is the institutional bias towards the rich and the powerful.

There are other factors like institutional inefficiency. In 43 land survey tribunals of the country,
there is a backlog of about 250,000 cases related to land conflict, partly due to the dire lack of
judges.

Then there are the contradictions within the law that limit the institutional capacity to resolve land
conflict and avoid escalation of violence. In the case of the CHT Land Conflict Resolution Law
of 2001, the law has been amended, but no rules and regulations to guide the implementation
have been passed.

As of the latest count, there are 22,000 conflict resolution applications waiting to be reviewed.
Indeed, in 16 years (2001 to 2017), the Commission has not decided on a single case of land
dispute (The Daily New Age, 2015).

Prevention of Land Conflict

Measures have been taken to prevent land conflict and protect land rights defenders. The
draft National Land Policy 2016 stipulates, for instance, that the government will establish
specialized land courts that will help provide speedy, just, and affordable action on land matters.
The government is also expected to issue procedural rules to be applied by specialized land
divisions and facilitate the use of Alternative Dispute Resolution (ADR) mechanisms for the quick
resolution of conflict.

TRANSPARENCY IN LAND GOVERNANCE AND ADMINISTRATION

Land governance refers to the practices and rules of land tenure, land ownership, and land
use. These determine who will have access to land and when and how this access is provided.
Besides ownership and tenure, land governance also covers land administration, conflict
resolution, and land redistribution or land reform (ILC-UNDP/DCC, 2008). The land governance
and administration system of Bangladesh is – to a larger extent − worthless, inefficient, ineffective

92

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

and non-transparent, thus leading to such problems as dual ownership and land grabbing
(Barkat, 2016a).

Making the system more transparent will go a long way in making the system work, especially
for the poor and marginalized. This is where civil society and non-government organizations
working on land rights can come in. Bangladesh has the largest number of NGOs in the world,
with over 2,000 registered with the NGO Affairs Bureau (local and international) and there are
ways for some of them to get involved in improving land governance, for example by being part
of committees related to land and through policy and advocacy work.

It should be noted that CSOs have been campaigning for improved access to land by the poor
and marginalized for years. The CSOs are also getting engaged in government projects and
initiatives. The Association for Land Reform and Development (ALRD), for example, provided
technical assistance to the Directorate of Land Records and Survey (DLRS) in preparing
the Citizens’ Charter. CSOs like the Human Development Research Centre (HDRC) have also
been doing evidence-based research on land and agrarian issues. The findings are widely used
in mass campaigns and policy advocacy programs.

Access to Land and Tenure-related Data and Information

Information and data on land and tenure-related issues are available. In this regard, the Right
to Information Act 2009 is seen as a significant breakthrough in terms of accountability and
transparency of land administration and management.

However, updated information is not widely available as the system is yet to be digitalized.

SUMMARY OF FINDINGS

Land Rights and Land Access in Bangladesh

l	 Bangladeshi rural poor are powerless and marginalized; they include the hungry, unemployed,
disabled, and handicapped people from the historically impoverished Northern region of
the country, victims of ecological disasters, religious and ethnic minorities, lower castes,
and dalits, and also inhabitants of ecologically challenged areas like char-haor-baor.

l	 In rural Bangladesh, there still exists a strong causal relationship between land ownership
and poverty; the same goes for land ownership and human development. The more land one
owns the more chances that he can escape from the shackles of poverty and develop his life
in a better way.

l	 Over the past 10 years, the key issues and development trends that have adversely
affected the access to land of the rural poor are commercial use of land and grabbing of
land. Commercial plantations, contract farming, fixed rent leasing, encroachment of IP lands,

93

State of Land Rights and Land Governance in Eight Asian Countries

problems associated with land registration systems, development projects like the SEZs and
Eco Parks, among others, have curtailed the access to land of the poor and marginalized
rural people.

Legal and Policy Environment on Access to Land

l	 The EBSATA 1950, Land Reform Ordinance 1984, National Land Use Policy 2001, National
Land Policy 2016 (Draft), among other laws and policies, have set the legal framework that
defines ownership, control, and access to land. Some sections of these laws and policies
acknowledge the rights of some marginalized groups over land, though there is serious lack
of implementation to ensure and safeguard those rights.

l	 Existing land laws do not recognize and protect customary rights, informal rights, and equal
land rights for women as required.

l	 There have been limited efforts at land redistribution and tenure reform, mostly through land
ownership ceilings. Land Reform Ordinance 1984 and Agriculture Khas Land Management
and Settlement Policy 1997 are two major legal instruments that are aimed at improving the
poor’s access to land and tenurial security.

l	 The draft National Land Policy 2016 recognizes the three PCLG Commitments: Secure
Tenure Rights, Locally-managed Ecosystems, and Diverse Tenure Systems.

Status of Access to Land by the Rural Poor Sectors

l	 More than 76 percent of the country’s farmers are small and marginal who own 150 to 249
decimal (0.60 to 1.00 hectare) land on average.

l	 Rural Bangladesh abounds with family farming households. It safeguards food security for
marginalized peasants and poor households. It also creates jobs for women, men, and young
people, both within their family farms and in related enterprises along food and agricultural
value chains.

l	 Policies (like draft National Agriculture Policy 2018) and development strategies (like 7th Five
Year Plan) are supportive of family farms and small-scale producers. In reality however,
support services, capacity building, rural infrastructure, financing for small farmers and
producers are not adequate.

l	 Land distribution is very unequal in Bangladesh. Functionally landless households account
for almost 60 percent of the total households, owning only 4.2 percent of lands; while 6.2
percent of total households are rich landowners, owning at least 40 to 45 percent of lands.

l	 Contract farming, land grabbing, and migration of the rural youth seem to be major threats to
family farming and small-scale production.

l	 There are about five million indigenous peoples in Bangladesh who belong to at least 49
different groups speaking 40 different languages.

l	 IPs are treated as second-class citizens lacking Constitutional recognition of their nationhood
and guarantee of their land rights. Compared to the national absolute poverty rate, the rate

94

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

is 25 percentage points higher for the Hill IPs and 20 percentage points higher for the Plain
IPs.

l	 There is partial legal recognition and protection of the Hill IPs’ lands. Traditional land use and
customary laws of the IPs through laws dating back to the colonial era are recognized. There
is no such legal recognition for the Plain IPs.

l	 In reality, IPs of the Hill and Plain do not exercise their land rights on the basis of self-
governance; the very limited rights they have, by and large, are governed by the State
institutions.

l	 The main threats to IP rights over land include the construction of eco parks and initiation of
so-called social forestry and land grabbing by declaring their land khas.

l	 The opportunities for securing IPs rights over land are limited because of rent-seekers’ control
over government and politics.

l	 The Constitution of Bangladesh makes no discrimination between the sexes over land rights
and access. Moreover, Bangladesh ratified the UN CEDAW in 2000, which is against all
forms of discrimination against women, though with reservations about articles that include
women’s inheritance rights. Despite these developments, the existing legal framework does
little to protect women’s rights over land.

l	 Only 15.8 percent of land is owned by rural women and only 7.2 percent of agricultural land
(including water bodies) in rural areas is owned by women.

l	 Women’s land rights are impeded by discriminatory religious and customary laws. Apart from
religious traditions and cultural beliefs, the patriarchal mindset of society impedes women’s
equal rights to land. Government land registration system is also complex, expensive, and
time consuming.

l	 The PCLG commitments regarding land rights and access of small-scale rural producers,
women, and indigenous peoples are yet to be translated into reality.

Resolution of Land Conflicts and Protection of Land Rights Workers

l	 In 2011, the absolute number of land-related new cases increased to 65,215 from 63,158 in
2009; with an annual increase of 1.63 percent. However, the actual number of incidents of
land conflicts is much higher.

l	 To redress grievances and resolve conflicts, besides the formal judicial system, there are
some consensual (facilitation, moderation, consultation, mediation, and conciliation) and
non-consensual (arbitration) mechanisms in place; but they are not sufficient.

l	 The National Land Policy 2016 is yet to be finalized. The country’s legal and institutional
framework is not that effective in respecting, protecting, and resolving land conflicts.

l	 However, due to pressure from vibrant land rights CSOs, among others, measures have been
taken to prevent land conflict and protect land rights defenders; but they are unfortunately
insufficient most of the time.

l	 Regarding PCLG commitments, effective actions against land grabbing are grossly absent
and the grabbers in this rent-seeking society offer limited space for the protection of land
rights defenders.

95

State of Land Rights and Land Governance in Eight Asian Countries

Transparency in Land Governance and Administration

l	 There are some mechanisms like community monitoring, community scoring, community
advocacy, social auditing, public hearing, policy advocacy, and mass campaigns – whereby
land rights CSOs, and through them, rural women and indigenous people, are able to
participate in land governance. However, the effectivity of these mechanisms has been
limited.

l	 Information and data on land and tenure-related issues are available to some extent, for
which the Right to Information Act 2009 deserves credit. However, there is a need to update
the data and make these more accessible – one way to do this is to complete the on-going
digitization process.

l	 There is limited space for CSOs to participate in land governance. Despite this, CSOs are
exerting effort to be part of the discussions given the lobby coming from vested interest
groups.

l	 Decision-making in land governance is rarely inclusive and information accessibility is not up
to expectations; hence, there is much to do to put in place a transparent land governance and
administration.

OPPORTUNITIES FOR ADVANCING LAND RIGHTS

The land rights situation in Bangladesh has proven to be dire for the poor and powerless citizens
who face both legal and cultural barriers to their access to land. Hence the government and
CSOs have to exert extra effort to implement reforms to tilt the balance of power in favor of the
poor and the marginalized.

For example, all khas lands including the char lands ought to be held by landless farmers, but
that is not the case. Most of them are grabbed by the rich and powerful. Still there is opportunity
to retain a considerable portion of the grabbed lands and distribute them among the landless.

Family farms are one of the building blocks of the rural economy. A department should be
established under the Ministry of Land to solely supervise family farms. CSOs working on this
issue can form a National Coalition to Ensure Land Rights (NCELR) to coordinate their efforts.

To help women, a National Policy of Equal Rights for Women (NPERW) can also be formed, which
will legally ensure equal rights for women, including their ownership of land. NGOs dedicated to
the betterment of women’s lives and ensuring their land and property rights can form a National
Coalition for Advancing Land Rights of Women (NCALRW).

For IPs, a National Adivashi Commission (NAC) should be formed, which will exclusively work on
IPs rights. A National Coalition of NGOs working on IP land issues can be formed to coordinate
their efforts and make them stronger.

96

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

The Enemy Property Act (EPA) is a legacy from the communal State of Pakistan. It is a disgrace
that this continues to exist under independent Bangladesh in the form of the Vested Property
Act (VPA) that contradicts constitutional policies. However, with the enactment of the Vested
Property Return Act (VPRA), there is opportunity to return the remaining vested properties to
their rightful owners.

There is likewise scope to form a National Water Use Policy (NWUP) exclusively for ensuring
access to and rights over land of the fisherfolk. A National Committee for Water Rights of the
Fishermen (NCWRF) can be formed to look after the issues of water rights of the fishermen, and
this committee should be endowed with enough power so that it can take bold actions against
the water body grabbers.

ADDITIONAL RECOMMENDATIONS

On Policy and Programs:

Secure Tenure Rights

l	 National Land Use Policy 2001 and National Land Policy 2016 should be finalized and
implemented as soon as possible so that the land rights of women and men living in
poverty can be respected, protected, and strengthened.

l	 Effective mechanisms need to be devised to ensure successful retention of khas land by
the landless poor.

l	 To ensure empowerment of the tenancy rights, all sharecroppers must be provided with a
legal deed.

l	 The Vested Property Repeal Act (Amendment) 2011 should be implemented immediately.
l	 A uniform system of Certificate of Land Ownership (CLO) should be instituted. Under this

reform, the three Land Offices, namely the Union Land Office, Sub-register’s Office, and
Settlement Office shall be merged under one ministry to ensure proper recording of land.

l	 Attempts should be made to identify the real owners or the successor(s) of the land.
Prior to registration of a piece of land, the sub-register or land office should investigate to
determine, for example, if the seller is the real owner. The registration system should be
modernized so that forgery can be stopped.

Strong Small-scale Farming Systems

l	 Immediately distribute all agricultural khas land to the poor and landless.
l	 A support system needs to be instituted to provide assets (cattle, plough, irrigation

machineries, and equipment) and inputs (seed, fertilizer, water, pesticide, etc.) to the
landless and small-scale rural producers.

l	 Organize cooperatives for input, credit, marketing, and other productive purposes.

97

State of Land Rights and Land Governance in Eight Asian Countries

Diverse Tenure Systems

l	 Recognize tenure-related customary laws and practices of forest dwelling people,
pastoralists, and IPs of Hills and Plains by formulating a new and vibrant policy framework.

Equal Land Rights for Women

l	 Law of inheritance should be enforced with adequate provisioning for women’s inheritance.
If the male heirs of the property are absent and the female(s) are permanently residing in
Bangladesh, the property should be leased-out to them until final settlement is made.

l	 A national policy framework should be formed to formalize equal land rights of women,
abolishing the existing discriminatory traditional laws.

Secure Territorial Rights for Indigenous Peoples

l	 All necessary legislative and administrative measures should be taken by the government
to formally institute the land rights of the indigenous people which are partially

	 acknowledged in the CHT Regulation of 1900, e.g. their collective and common land
rights on forests and Swidden cultivation areas.

l	 The government should fully activate the Land Commission to enable it to operate
effectively in the manner stipulated in the, Peace Accord.

l	 Lands given to non-local individuals for rubber and other plantations should be cancelled
if these have not been properly used for more than 10 years.

l	 Establish a transparent and pro-active Land Reform Commission for the Plain land
indigenous peoples.

Locally-managed Ecosystems

l	 The draft National Land Policy 2016 should include a policy directive to formalize the role
of local land users in territorial and ecosystem management, recognizing that sustainable
development and the stewardship of ecosystems are best achieved through participatory
decision-making and management at the territorial level.

Inclusive Decision-making

l	 The committee that identifies khas land should be reorganized to include civil society
representatives.

l	 A “watchdog” mechanism (e.g., citizens committee) needs to be developed to check on
the identification, distribution, and post-distribution situations.

l	 A committee should be formed under the leadership of the Union Parishad to resolve
land-related disputes at the local level. The committee should include representatives

98

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

from key sectors such as landless groups, NGOs, and law enforcement agencies. Parties
should try to resolve disputes at the Union Parishad before going to the district courts.

l	 Other recommendations include bringing land registration offices under the Ministry of
Land and digitization of the entire process of land registration.

Transparent and Accessible Information

l	 The government should establish a “Land Data Bank.” This Bank shall have a computerized
database containing detailed information about the following: a) records on khas land and
water bodies by types, locations, distribution status, disputes, and conflicts; b) account
of all vested land by types, location, lease status, and other variables; and, c) data on
illegal takeover of indigenous people’s land by force, fraud and manipulation, as well
as subsequent disputes and conflicts. The information should be suitably classified and
organized, so that it can be retrieved quickly, in forms suitable for specific purposes.

Effective Actions against Land Grabbing

l	 All khas land illegally occupied by the land grabbers should be recovered, as soon as
possible.

l	 Measures should be taken to minimize the influence of powerful interests such as
politicians and local officials in the committee that determines khas land.

l	 All those who fake land documents should be punished severely to deter others from
following suit. The government should also punish those who resort to forgery and
terrorism to grab land.

l	 A moratorium should be imposed on further acquisition of the private and common lands
of the Paharis.

Protection for Land Rights Defenders

l	 The draft National Land Policy should include a directive protecting the land rights
defenders.

l	 The land rights defenders should be provided with training facilities, online courses, and
other relevant resources to build their capacity.

l	 Government should provide the land rights defenders with urgent medical support in case
of injuries in a conflict, legal assistance in case of litigation, and financial support for their
families in case of death.

Recommendations for CSOs:

l	 Many land-water-forest related laws have been analyzed using a rights-based approach
and accordingly, new laws/amendments have been devised. The CSOs can now take these
to Parliament so that relevant laws can be passed.

99

State of Land Rights and Land Governance in Eight Asian Countries

l	 The local and sub-district level civil society organizations should call for the free and fair
distribution of relevant land and water bodies to the landless rural producers.

l	 All the peasants’ organizations should be united on the issue of poor people’s rights
over khas land, and launch a movement against corrupt practices and inefficiencies of the
government, to ensure poor people’s legal and justiciable rights over land and water bodies.

l	 Organize pro-active advocacy towards recognition of customary ownership of indigenous
peoples.

l	 The government must establish Alternative Dispute Resolution (ADR) mechanisms where
land rights related CSOs may play a pivotal role.

l	 CSOs can initiate research on new land-rights issues (like individual tenurial security, gender
sensitive land governance mechanisms, etc.) as well as lingering ones (khas land, land
litigation, etc.). n

ACKNOWLEDGMENTS

CSO Land Watch Monitoring Report in Bangladesh 2018 is a sequel to earlier three Land Reform Monitoring
Reports (2011, 2013, and 2015); which were acclaimed by the relevant academia, practitioners and civil society
as an innovative and practical endeavor to track the state of land reform of a country. Like its predecessors, this
document is also expected to exert high policy utility.

Association for Land Reform and Development (ALRD) would like to take this opportunity to express our gratitude
to the Human Development Research Centre (HDRC) for taking the lead in the preparation of this important report.
The in-house staff members of HDRC worked untiringly at all stages of the study. We thank all those lovely and
uncomplaining souls at HDRC.

ALRD extends its appreciation to the various organizations that have participated in the various stages of the
preparation of this report:

LIST OF ACRONYMS

ADR 	 Alternative Dispute Resolution
ALRD 	 Association for Land Reform and Development
ANGOC	 Asian NGO Coalition for Agrarian Reform and Rural Development
APA 	 American Psychological Association
BDT	 Bangladesh Taka
BEZA 	 Bangladesh Economic Zone Authority
BIHS	 Bangladesh Integrated Household Survey
BLRMR 	 Bangladesh Land Reform Monitoring Report
CBO 	 community-based organization
CEDAW	 Convention on the Elimination of All Forms of Discriminations Against Women
CHT 	 Chittagong Hill Tracts
CHTDB 	 Chittagong Hill Tracts Development Board
CLO 	 Certificate of Land Ownership
COHRE	 Centre on Housing Rights and Evictions

100

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

CSO 	 civil society organization
DLRS 	 Directorate of Land Records and Survey
EBSATA 	 East Bengal State Acquisition and Tenancy Act
EPA 	 Enemy Property Act
FAO	 Food and Agriculture Organization of the United Nations
FDI 	 Foreign Direct Investment
GDP	 Gross Development Product
GED	 General Economic Division
GoB	 Government of Bangladesh
GR 	 Green Revolution
HDRC 	 Human Development Research Centre
HYV	 High Yielding Variety
ILC 	 International Land Coalition
ILO	 International Labour Organization
IP 	 Indigenous Peoples
LT 	 Land Transfer
LWA 	 Land Watch Asia
MoA	 Ministry of Agriculture
MoL	 Ministry of Land
NAC 	 National Adivashi Commission
NAP 	 National Agriculture Policy
NCALRW 	 National Coalition for Advancing Land Rights of Women
NCELR	 National Coalition to Ensure Land Right
NCWRF 	 National Committee for Water Rights of the Fishermen
NGO 	 Non-Government Organization
NPERW 	 National Policy of Equal Rights for Women
NWUP 	 National Water Use Policy
OHCHR	 Office of the United Nations High Commissioner for Human Rights
PCLG 	 People-Centered Land Governance
PPP	 Public Private Partnership
SEZ 	 Special Economic Zone
SR 	 Sub-Registrar
TIB	 Transparency International Bangladesh
UN	 United Nations
UNDP	 United Nations Development Programme
VPA 	 Vested Property Act
VPRA	 Vested Property Return Act

REFERENCES

Ali, S. I. (2017). Role of Civil Society Organizations in Land Rights Movements And Land And Agrarian Reformation. In Barkat,
A. (Eds) et al. (2017) Bangladesh Land Status Report 2015, pp. 690-700. Dhaka: ALRD & Ramon Publishers.

Adnan, S., & Dastidar, R. (2011). Alienation of the Lands of Indigenous People in the Chittagong Hill Tracts of Bangladesh.
CHT Commission.

ANGOC (2009). Securing the Right of Land: A CSO Overview on Access to Land in Asia, Asian NGO Coalition for Agrarian
Reform and Rural Development. Quezon City, Philippine. Retrieved from http://angoc.org/portal/securing-the-right-to-
land-a-cso-overview-on-access-to-land-in-asia/

Barkat, A. & Suhrawardy, G. M. (2018a). Present Form And Disempowerment Process of the Rural Peasants: A Case Study on
Two Northern Upazilas. Dhaka: HDRC & Nijera Kori.

101

State of Land Rights and Land Governance in Eight Asian Countries

Barkat, A., Suhrawardy, M. G. & Osman, A. (2018b). Land Data And Bangladesh Bureau of Statistics: A Scoping Study on
National Statistics Office in the context of SDG Indicator 1.4.2. Dhaka: HDRC & ALRD.

Barkat, A. et al. (2017a). Rural Land Market in Bangladesh: An Exploratory Study with the Poor And Marginalized People.
Dhaka: Manusher Jonno Foundation.

Barkat, A. et al. (2017b). A Study on Outcomes of the Vested Property Return Act And its Implementation Process. Dhaka:
HDRC & ALRD.

Barkat, A. et al. (2017c). Baseline Survey of Nuton Jibon Livelihood Improvement Project (NJLIP). Dhaka: HDRC & Social
Development Foundation.

Barkat, A. et al. (Eds.) (2017d). Bangladesh Land Status Report 2015, Dhaka: ALRD & Ramon Publishers.
Barkat, A. (2016a). Bangladeshi Daridro-Boishommo-Oshomotar Karon-Porinam o Uttoron Shomvabona: Ekivuto Rajnoitik

Orthonitir Totter Shondhane (Causes, Consequences And Transformation Possibilities of Poverty-Disparity-Inequality in
Bangladesh: In Search of a Unified Political Economy Theory). Dhaka: Muktobuddhi.

Barkat, A. (2016b). Bangladesher Krishi-Vumi-Jola Shongskarer Rajnoitik Orthoniti (Political Economy of Agrarian-Land-
Aquarian Reform in Bangladesh). Dhaka: Muktobuddhi.

Barkat, A. (2016c). Political Economy of Unpeopling of Indigenous Peoples: The Case of Bangladesh. Dhaka: Muktobuddhi.
Barkat, A. et al. (2015a). Assessing Inheritance Laws And Their Impact on Rural Women in Bangladesh. ILC.
Barkat, A., Suhrawardy, G.M. & Osman, A. (2015). Increasing Commercialization of Agricultural Land And Contract Farming in

Bangladesh. Dhaka: ALRD.
Barkat, A. et al. (2014a). Land Laws in Bangladesh: A Rights-based Analysis And Suggested Changes. (vol 22). Dhaka: HDRC

& Manusher Jonno Foundation.
Barkat, A. (2014b). Land Reform Monitoring Report 2013, Bangladesh. Dhaka: ANGOC & Association for Land Reform and

Development.
Barkat, A. et al. (2009). “Life and Land of Adibashis: Land Dispossession And Alienation of Adibashis in the Plain Districts of

Bangladesh”. Dhaka: Pathak Shamabesh.
Barkat, A. et al. (2007). Towards a Feasible Land Use Policy for Bangladesh. Dhaka: ALRD. Retrieved from: https://www.

hdrcbd.com/admin_panel/images/notice/1405801482.towards%20a%20feasible%20land%20use%20policy%20of%20
bangladesh.pdf

Barkat, A. (2004a). Poverty And Access to Land in South Asia: Bangladesh Country Study. UK: Chatham Maritime Kent ME4
4TB, The National Resources Institute, University of Greenwich.

Barkat, A. & Roy, K. P. (2004b). Political Economy of Land Litigation in Bangladesh: A Case of Colossal National Wastage.
Dhaka: ALRD & Nijera Kori.

Barkat, A., Zaman, S. & Raihan, S. (2001). Political Economy of Khas Land in Bangladesh. Dhaka: ALRD.
Barkat, A. et al. (1994). The Political Economy of the Vested Property Act in Rural Bangladesh. Dhaka: Pathak Shamabesh,

1994.
Centre on Housing Rights and Evictions (COHRE) (2004). Bringing Equality Home – Promoting And Protecting the Inheritance

Rights of Women: A Survey of Law And Practice in Sub-Saharan Africa, Geneva, Switzerland.
Cotula, L., Toulmin, C. & Quan, J. (2006). Better Land Access for the Rural Poor: Lessons from Experience And Challenges

Ahead. IIED, FAO.
Croix, L. S. (2002). Land Tenure: An Introduction. Economics Series, 49. Honolulu: East-West Center. Retrieved from https://

www.eastwestcenter.org/publications/land-tenure-introduction
FAO (2008). Climate Change And Land Tenure: The Implications of Climate Change for Land Tenure And Land Policy.

University of Greenwich: IIED (International Institute for Environment and Development) & Natural Resources Institute.
GED (2015). 7th Five Year Plan FY 2016-FY 2020: Accelerating Growth, Empowering Citizens. Bangladesh: Planning

Commission, General Economics Division.
Hasan, M. I. (2017). Land Administration in Bangladesh: Problems And Analytical Approach to Solution. International Journal

of Law, 3, 44-49.
Herrera, A. (2016). Access to Khas Land in Bangladesh: Discussion on the Opportunities And Challenges for Landless People

And Recommendation for Development Practitioners. Essay on Development Policy. Retrieved from https://www.ethz.
ch/content/dam/ethz/special-interest/gess/nadel-dam/documents/mas/mas-essays/MAS%20Cycle%202014%20-%20
2016/Essay_Aline%20Herrera.pdf

Hossain, M. (2015). Improving Land Administration And Management in Bangladesh. Dhaka: Bangladesh Institute of
Development Studies (BIDS). Retrieved from http://www.plancomm.gov.bd/wp-content/uploads/2015/02/4_Improving-
Land-Administration-and-Mangement.pdf

Islam, M. A. (2000). “Recent Trends in Fishing Sector of Bangladesh” in Changing Rural Economy of Bangladesh. Dhaka:
Bangladesh Economic Association.

Jinnah, S. I. M. (2013). Land And Property Rights of Rural Women in Bangladesh. Dhaka: CDA.
Ministry of Land (2016). Draft National Land Policy 2016. Bangladesh. Retrieved from https://minland.portal.gov.bd/sites/

default/files/files/minland.portal.gov.bd/files/f5d22b22_9827_4ef6_8092_75540b17a3b5/National%20Land%20
Policy(English).pdf

Moni, J. R. & Sumaiya, T. (2013). Scoping Study on Women And Land Rights in Bangladesh. Land Watch Asia Campaign of
ANGOC.

102

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Osmani, S. R. & Latif, M. A. (2013). The Pattern And Determinants of Poverty in Rural Bangladesh 2000-2010. Bangladesh
Development Studies, XXXVI, 2.

Quan, J. and Dyer, N. (2008). Climate Change and Land Tenure: The Implications Of Climate Change For Land Tenure And
Land Policy, International Institute for Environment and Development and Natural Resources Institute, University of
Greenwich), FAO.

Raihan, S., Fatehin, S. & Haque, I. (2009). Access to Land And Other Natural Resources by the Rural Poor: The Case of
Bangladesh. (Munich Personal RePEc Archive). Germany: University Library of Munich, 38621. Retrieved from https://
ideas.repec.org/p/pra/mprapa/38621.html

Roy, D. R. (2002). Land And Forest Rights in the Chittagong Hill Tracts, Bangladesh. Kathmandu: International Centre for
Integrated Mountain Development (ICIMOD).

Roy, R. C. K. (2000). Land Rights of the Indigenous Peoples of the Chittagong Hill Tracts. IWGIA, 99. Copenhagen.
Sahibganj-Bagda Farm Vumi Uddhar Shonghoti Committee. (2016). Jonomanusher Roktosrot: Govindoganjer Shadharon

Manusher Vumi Uddharer Lorai (The Blood Stream of Mass People: The Fight of the Ordinary People of Govindganj
For taking their Land back).

Samuelson, P. A. & Nordhaus, W. D. (19th Eds.) (2009). Economics: An Introductory Analysis. USA: McGraw–Hill.
Sikder, R. & Xiaoying, J. (2014). Climate Change Impact And Agriculture of Bangladesh. Journal of Environment and Earth

Science, 4, 1.
Sourav, I. R. (2015). Unjust Land Right of Women in Bangladesh. A Peer-Reviewed Monthly Research Journal, 1, 5-13.

Retrieved from http://oaji.net/articles/2015/1707-1438672823.pdf
Toufique, K. A. & Turton, C. (2002). Hands Not Land: How Livelihoods are Changing in Rural Bangladesh. Dhaka:

Bangladesh Institute of Development Studies & Department for International Development.
Wehrmann, B. (2008). Land Conflicts: A Practical Guide to Dealing with Land Disputes. Deutsche Gesellschaft für, Eschborn,

54-55.
World Bank (2008). Poverty Assessment for Bangladesh: Creating Opportunities And Bridging the East-West Divide.

Bangladesh Development Series. Dhaka: Office of World Bank, 26.
Ye, J. & Pan, L. (2016). Concepts And Realities of Family Farming in Asia And The Pacific, International Policy Centre for

Inclusive Growth (IPC-IG). United Nations Development Programme (UNDP) & Food and Agricultural Organization
(FAO): (Working Paper), 139, Iss. 1812-108x.

Zaman, H., Narayan, A. & Kotikula, A. (2012). “Are Bangladesh’s Recent Gains in Poverty Reduction Different from the Past?”.
Bangladesh Development Studies, XXXV(1), 1-26.

Zaman, K. A. U. & Akita, T. (2012). “Spatial Dimensions of Income Inequality And Poverty in Bangladesh: An Analysis of the
2005 and 2010 Household Income And Expenditure Survey Data”. Bangladesh Development Studies, XXXV(3), 19-50.

Web-References

Ahmad, R. (2017, October 5). Marginal Farmers Have Least Access. The Daily Star. Retrieved from https://www.thedailystar.
net/frontpage/marginal-farmers-have-least-access-1471696

Banglapedia (The National Encyclopedia of Bangladesh) (n.d.). Eco Park. Retrieved from http://en.banglapedia.org/index.
php?title=Ecopark

Bangladesh Ethnobotany (n.d). Indigenous Communities of Bangladesh. In Barkat, A. (2016c) Political Economy of Unpeopling
of Indigenous Peoples: The Case of Bangladesh. Dhaka: Muktobuddhi.

BEZA (2010). The Bangladesh Economic Zones Act. Retrieved from http://www.beza.gov.bd/investing-in-zones/legal-
frameworks/bangladesh-ez-act2010/

Chakma, J. (2018, March 26). Land Acquired for Indian Economic Zones. The Daily Star. Retrieved from https://www.
thedailystar.net/business/economy/land-acquired-indian-economic-zones-1553413

Dhaka Tribune (2018, March 5). BEZA Targets 100,000 More Acres of Land for Economic Zones in Bangladesh. Retrieved
from https://www.dhakatribune.com/business/commerce/2018/03/05/beza-targets-land-economic-zones

Drong, S. (2017). Adibashider Vumi Odhikar Protishthay Poth Dekhate Hobe Bangladeshke (Bangladesh has to lead in
establishing the land rights of the Indigenous Peoples). Deutsche Welle. Retrieved from https://www.dw.com/bn

FAO (2002). Gender and Access to Land. Fao Land Tenure Studies 4. Retrieved from http://www.fao.org/docrep/005/Y4308E/
y4308e04.htm

History (n.d.). Retrieved from https://www.history.com/topics/neolithic-revolution
History (n.d.). Retrieved from https://www.history.com/topics/industrial-revolution
ILC-UNDP/DCC (2008). Experiences, Challenges, And Opportunities: Collaboration for Pro-Poor Land Governance. United

Nations And Civil Society Organizations. Retrieved from http://www.undp.org/content/undp/en/home/librarypage/
environment-energy/sustainable_land_management/collaboration-for-pro-poor-land-governance--united-nations-and-
csos.html

Islam, S. M. M. (2015). Family Farming Reduced Production Cost And Grow New Income And Opportunities. Retrieved from
https://www.linkedin.com/pulse/concept-family-farming-approach-s-m-mainul-islam

Investopedia (n.d.). Special Economic Zone (SEZ). Retrieved from https://www.investopedia.com/terms/s/sez.asp

103

State of Land Rights and Land Governance in Eight Asian Countries

Jugantor (2014, February 25). Vhumi Office-a Voganti (Harassment at Land Office). Retrieved from http://www.jugantor.com/
old/protimoncho/2014/02/25/72182

Khan, R. M. (2017). Vumi Jorip Tribunale Jhulche Arai Lac Mamla (2.5 lac cases are pending in the Land Survey Tribunal).
Prothom Alo. Retrieved from http://www.prothomalo.com/bangladesh/article/1268286

Karmokar, A. & Dewan, J. (2017, March 14). ‘Parbotto Chattogramer Vhumi Birodh Nispotti Abar Onischoyotay’. Prothom Alo.
Retrieved from http://www.prothomalo.com/bangladesh/article/1107547

Kapaeeng Foundation (2017). One Year After The Attack on Santals in Bangladesh, Evacuees Remain Un-Rehabilitated.
International Land Coalition. Retrieved from http://www.landcoalition.org/en/regions/asia/blog/one-year-after-attack-
santals-bangladesh-evacuees-remain-un-rehabilitated

Ministry of Agriculture (2013). National Agriculture Policy 2013. Bangladesh. Retrieved from https://moa.portal.gov.bd/sites/
default/files/files/moa.portal.gov.bd/policies/2b1e1832_541c_492e_9764_c2b3c8db5317/policy%202013_15-03-17.pdf

Majumdaer, J. (2009, September 16). 20,000 Acres of CHT Land Brought Under Rubber Cultivation. The Daily Star. Retrieved
from https://www.thedailystar.net/news-detail-106092

Ministry of Agriculture (1999). National Agriculture Policy. Bangladesh. Retrieved from http://dae.portal.gov.bd/sites/default/
files/files/dae.portal.gov.bd/page/dd7d2be1_aeef_452f_9774_8c23462ab73a/NAP.pdf

Observer (2015, June 6). Tea Farming Thrives In Panchagarh. Retrieved from http://www.observerbd.com/2015/06/06/92598.
php

OHCHR (2015). Land And Human Rights, Standard And Applications. Retrieved from https://www.ohchr.org/Documents/
Publications/Land_HR-StandardsApplications.pdf

Oxford Dictionaries (n.d.). Entry for ‘Law’. Retrieved from https://en.oxforddictionaries.com/definition/law
Oxford Dictionaries (n.d.). Entry for ‘Policy’. Retrieved from https://en.oxforddictionaries.com/definition/policy
Prothom Alo (2017, February 23). ‘Vumi Karjaloyer Nicher Sarir Kormocharider Somossa Ache’. Retrieved from http://www.

prothomalo.com/bangladesh/article/1087417
Prothom Alo (2015, April 28). ‘Somotol Adibashider Jonno Prithok Vhumi Komishoner Dabi’. Retrieved from http://www.

prothomalo.com/bangladesh/article/514546
Raihan, S. (2016, December 5). How to Make Special Economic Zones Successful. The Daily Star. Retrieved from https://

www.thedailystar.net/op-ed/economics/how-make-special-economic-zones-successful-1325266
Ramsahye, R. (2016). The Human Right to Land. Retrieved from https://voelkerrechtsblog.org/about/about-the-blog/
The Daily Star (2018, February 3). Digital Land Registration System Soon. Retrieved from https://www.thedailystar.net/city/

digital-land-registration-system-soon-1529200
The Borgen Project (2017). 10 Facts About Poverty in Bangladesh. Retrieved from https://borgenproject.org/10-facts-about-

poverty-in-bangladesh/
The World Bank (2017). Bangladesh Continues to Reduce Poverty But at Slower Pace. Retrieved from https://www.worldbank.

org/en/news/feature/2017/10/24/bangladesh-continues-to-reduce-poverty-but-at-slower-pace
Tritiyomatra (2015). CHT Land Commission Resolves No Dispute In 16 Years. Retrieved from http://www.tritiyomatra.com/

news/2518/local/2015/08/cht-land-commission-resolves-no-dispute-in-16-years
TIB (2015). Land Management And Services in Bangladesh: Governance Challenges and Way-forward. Retrieved from https://

www.ti-bangladesh.org/beta3/index.php/en/research-policy/92-diagnostic-study/4716-land-management-and-services-
in-bangladesh-governance-challenges-and-way-forward-full-report-english

Sharif, E. F. (2015, December 29). Habiganj Tea Workers Launch Movement To Save Land They Cultivate. bdnews24.com.
Retrieved from https://bdnews24.com/bangladesh/2015/12/25/habiganj-tea-workers-launch-movement-to-save-land-
they-cultivate

USAID (n.d). Property Rights And Resource Governance. Retrieved from https://land-links.org/wp-content/uploads/2016/09/
USAID_Land_Tenure_Bangladesh_Profile.pdf

Walker, S. (2018, March 16). Romanian Court Tells Man He is Not Alive. The Guardian. Retrieved from https://www.
theguardian.com/world/2018/mar/16/romanian-court-tells-man-he-is-not-alive

Wikipedia (n.d). Natural Resource. Retrieved from http://en.wikipedia.org/wiki/Natural_resource
Wikipedia (n.d). Land Economics. Retrieved from http://en.wikipedia.org/wiki/Land_(economics)
Wiktionary (n.d). Marginal Farmer. Retrieved from https://en.wiktionary.org/wiki/marginal_farmer

104

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

The Kingdom of Cambodia in its current form emerged from the election organized by
the United Nations Transitional Authority in Cambodia (UNTAC) in 1993. Its current

Constitution aims for a market economy, thus allowing the Cambodian people to own land
as property. The Land Law was adopted in 2001. It recognized, through land registration,
the ownership of Cambodian citizens to land they had continually occupied since 1979.
This law also allowed the government to grant land concessions to companies, and social
land concessions to landless poor families (Ke, 2016).

The Land Law and its consequent regulations have been in place for 15 years now.
However, customary practice among non-indigenous groups over land and natural
resources still exists, and remains widely accepted among the Cambodian people.
However, these traditional practices are being eroded by prevailing policies and emerging
human needs.

The Land Watch Asia (LWA) campaign began in 2007 with the aim to promote, advocate
and lobby for land rights for farmers, indigenous peoples, and fisherfolk in seven countries

1	 This is an abridged version of the CSO Land Reform Monitoring Report 2018 prepared by the Analyzing Development Issues
Centre (ADIC) for STAR Kampuchea as part of the Land Watch Asia (LWA) campaign. This 2018 country monitoring report focuses
on land governance, and is supported through the project “Sustainable, Reliable and Transparent Data and Information towards
Responsible Land Governance: Putting Commitment 8 into Action.”

Citation:
Cham, S., Keo, B., and Il, O. (2018). CSO Land Reform Monitoring Report in Cambodia 2018. In ANGOC (Ed.). State of Land

Rights and Land Governance in Eight Asian Countries: Forty Years after the World Conference on Agrarian Reform and Rural
Development (pp. 105 to 122). Quezon City: ANGOC.

CSO land reform monitoring report
in Cambodia 2018
An initiative of the Land Watch Asia Campaign1

105

State of Land Rights and Land Governance in Eight Asian Countries

in the region (Bangladesh, Cambodia, India, Indonesia, Nepal, Pakistan, and the Philippines). To
date, the LWA campaign contributed to the process of policy changes by catalyzing the advocacy
work of partners and other campaigns by identifying strategic areas for policy advocacy. The
main goal is to lobby governments through dialogues. In 2010, ANGOC and LWA initiated the
CSO Land Reform Initiative to build the capacities of CSOs in undertaking monitoring of land
issues through evidence-based advocacy. This framework identifies indicators that will help
CSOs critically examine whether the rural poor’s land tenure is more secure, and whether their
access to land was enhanced. This paper seeks to contribute to this initiative from the Cambodia
side.

STUDY OBJECTIVES AND DATA SOURCES

This report is being undertaken:

l	 to provide an overview of the current policy and legal environment on access to land and
tenure security, especially for the rural poor;

l	 to describe the current status of access to land and tenure security, land governance
challenges; and,

l	 to identify strategic opportunities for advancing land rights for the Cambodian people,
especially the rural poor.

This study was based mainly on review of secondary data and existing research studies from
various stakeholders in both the public and NGO sectors. Some case studies were conducted
for additional insights. The research team were not able to access the most updated data on the
current year, as access to public data, especially online data, was limited.

LEGAL AND POLICY FRAMEWORK

The Royal Government of Cambodia (RGC) developed several legal frameworks and policies for
land management, and established mechanisms to resolve land conflicts and prevent violence
caused by land disputes.

The Land Law 2001 seeks to determine the regime of ownership for immovable properties for
the purpose of guaranteeing the rights of ownership, according to the provisions of the 1993
Constitution (RGC, 2001; Dwyer and Young, 2016). Some articles in this law regulate the practice
of granting economic land concessions (ELCs). For example, Article 59 limits the size of ELCs
to not more than 10,000 hectares. Article 62 requires the concessionaries to commence their
economic activities on ELC land within 12 months after its grant, otherwise it would be cancelled
(ADIC, 2015). Also, Article 30 states that any person who has enjoyed peaceful, uncontested

106

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

possession of immovable property for no less than five years prior to the promulgation of the law,
has the right to request a definitive title of ownership (provided that such property can lawfully
be privately possessed).

The RGC also established a framework for land titling through a number of land registration
mechanisms such as Systematic Land Title Registration (SLRT), Social Land Concession
(SLC), Sporadic Land Registration (SLR), Communal Land Titling (CLT) and Directive 01 (ADIC,
2015). The involved agencies were the Ministry of Land Management, Urban Planning, and
Construction (MLMUPC), Ministry of Interior (MoI), Ministry of Rural Development (MRD),
Ministry of Agriculture, Fishery, and Forestry (MAFF), Ministry of Environment (MoE), and the
Ministry of Economy and Finance (MEF).

Other legal instruments include the Sub-decree on Economic Land Concession No. 146 which
determines the criteria, procedures, mechanisms, and institutional arrangements for initiating
and granting new economic land concessions. It also provides for monitoring the performance
of all ELC contracts, and for reviewing concessions entered into prior to the effective date of the
sub-decree.

On land disputes related to ELCs, the RGC developed a number of policies and other legal
documents to respond. Most importantly, Directive 01 was issued to temporarily suspend the
granting of ELCs and to distribute land to the people. There was also the Inter-Ministerial
Proclamations/Prakas on Strengthening ELC Management as a mechanism to reduce land
disputes (NGO Forum on Cambodia, 2015).

The Law on Social Land Concessions (SLCs) was adopted through government’s sub decree
No. 19 ANK/BK, 19 March 2003. “Social land concession is a legal mechanism to transfer
private State land for social purposes to the poor who lack land for residential and/or family
farming purposes.” This sub-decree defines the criteria, procedures and mechanism for the
granting of social land concessions for residential use and/or family farming (ADIC, 2015a).

Sub-Decree 83 on Communal Land Titling, adopted by RGC in 9 June 2009 focused on
“Procedures of Registration of Land of Indigenous Communities.” It supports the rights and
culture of IPs with the objectives to provide indigenous communities with legal rights over land
tenure, to ensure land tenure security, and to protect collective ownership by preserving the
identity, culture, good custom, and tradition of each indigenous community (RGC, 2009).

At the international level, Cambodia is a signatory State of many international conventions -
the Universal Declaration of Human Rights (UDHR), the Universal Declaration of Rights of
Indigenous People (UNDRIP), and the International Covenant on Economic Social and Cultural
Rights (ICESCR).

107

State of Land Rights and Land Governance in Eight Asian Countries

In September 2017, Cambodia endorsed and supported the UN Declaration on the Right of
Indigenous Peoples (UNDRIP). The UNDRIP is not legally binding instrument under international
law; but it remains a powerful statement of principles reflecting international norms.

SUPPORT FOR SMALL-SCALE FARMERS AND RURAL PRODUCERS

As previously stated, the policy on SLCs was developed specifically for the purpose of
distributing State land to the poor for residential and family farming purposes. SLCs were
promoted through the Land Allocation for Social and Economic Development (LASED), a five-
year project running from 2008 to 2013. The project received fund support from World Bank
(11.5 Million USD) and the Government of Germany (1.2 Million USD) with technical assistance
from Deutsche Gesellschaft für Internationale Zusammenarbeit (GIZ). The main purpose of this
project was to provide land to landless. The quantitative aim was to allocate 10,000 hectares
of land to 3,000 poor households, with accompanying community development, livelihood, and
agricultural support services in the provinces of Kratie, Kampong Cham, and Kampong Thom
provinces.

The National Strategic Development Plan (NSDP) 2014 to 2018 states that, as of the end of
2013, 31,000 households received land under the SLC program. The World Bank reported in
December 2014 that 3,148 households received land through SLCs under the LASED program.
A 2015 study by Cambodian League for the Promotion and Defense of Human Rights (LICADHO)
on LASED implementation in the four provinces indicated that the program failed to improve the
livelihoods and tenure security of the residents on SLCs. The rates of resettlement on SLCs
were less than 50 percent and only 41 percent of agricultural land was cultivated due to poor
land quality, insufficient capacity, and conflict (LICADHO, 2015).

The MLMUP has issued thousands of land titles including to small landholders and indigenous
peoples (IPs). However, land disputes continue to be a problem.

A study on small landholders and agribusiness engagement (The NGO Forum on Cambodia,
2017) clearly indicated that contract farming was beneficial to small landholders when such
program was properly designed and adopted. But existing policies on land rights are no longer
responsive to the evolving needs of small landholders.

SECURE LAND RIGHTS FOR INDIGENOUS PEOPLES

Sub-decree 83 on Communal Land Titling (CLT) was adopted specifically for the registration of
land within the IP areas. However, data from a report on CLT (ADIC, 2018) indicates only 135
IP communities gained recognition from the Ministry of Rural Development (MRD), which is the
first step in the process. Of these, only 120 communities applied or obtained the legal entity
from the Ministry of Interior (MoI) which is the second step. Only 59 communities took the third

108

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

step – applying for CLTs with the MLMUPC – and only 22 CLT applications have been issued
thus far. Some communities ended up pursuing formal land titling, which was viewed as being
simpler. More than ten communities could not move forward with the process because of internal
problems, boundary conflicts and landmine issues. The conclusion, therefore, is that the CLT
process under Sub-decree 83 is complicated and very time consuming for IPs (AUSAID, 2016).

In addition, there was duplication and overlap in land granted to both ELCs and communities due
to the lack of proper cadastral mapping. In some cases where CLTs had already been granted,
communities remained under threat from in-migration and the ELCs. These threats are more
severe for IP areas where registration is still on-going and where land titles have not yet been
formally issued.

Furthermore, IPs are losing their land due to large-scale logging, resource extraction, and
infrastructure development. This is exacerbated by a lack of political will and fragmented
coordination among stakeholders and involved actors. Even after obtaining CLTs, communities
remain vulnerable to illegal encroachment due to the lack of legal enforcement. There are also
very strict but irrelevant conditions imposed by the government in the CLT process. For instance,
in order to be recognized by the MRD as an indigenous community, the community must prove
their ‘indigeneity’ and traditional way of life. This tends to “box people into certain positions
that could actually limit their opportunities to change in ways that might advantage themselves”
(CCHR, 2016).

LAND ACCESS AND CONFLICTS

It is important to note that after the Sub-decrees No. 46 and 47 were adopted on 31 May 2002,
systematic and sporadic land registration commenced. These programs issued 2.6 million
titles under Systematic Land Registration, and 600,000 titles under Sporadic Land Registration
respectively by December 2014. Land registration and titling under Directive 01 commenced in
June 2012, and by December 2014, the program issued 610,000 titles.

However, land disputes continually occurred due to land grabbing by powerful persons such
as public officials and private investors. Poor people are the usual victims – resettled to areas
where there is a lack basic infrastructure and essential services. Compensation offered to the
victims is usually much lower than the market value of the land (ADHOC, 2016).

The Cambodia Socio-Economic Survey 2016 found that about two percent of households were
previously in conflict with others over land ownership. But the numbers have dipped to 0.5
percent in 2016. Land conflicts in Cambodia have passed half a million cases since LICADHO
began collecting data (LICADHO, 2014). Similarly, ADHOC cited that more than 770,000 people
(six percent of the population) were adversely affected by land grabbing from 2000 to 2013
(ADHOC, 2013).

109

State of Land Rights and Land Governance in Eight Asian Countries

In 2014, the total number of land disputes was 352, with 68 cases resolved, 14 cases abandoned,
and 270 cases (77 percent) unresolved (NGO Forum on Cambodia, 2015, p. 10). By 2016, there
were 314 cases of land conflict covering 1,052,935.91 hectares that were not completely solved
or awaiting resolution. The most number of conflicts were on residential land which covered
7,076.20 hectares and involved 645 families ​ (The NGO Forum on Cambodia, 2016, p. 35).

Major causes of land conflicts

The major causes of land conflicts over the past 10 years relate to agriculture, urban development,
manufacturing industries, mining rights, and the construction of hydropower dams (Sun, 2017).

According to The NGO Forum’s annual statistics of land conflict, the main causes in 2015 were
ELCs, infrastructure, military bases, and land grabbing by national and international investment
interests. The granting of ELCs was the biggest reason for land disputes, with 97 cases, or 31.49
percent of the total land disputes that occurred that year (See Table 1).

Table 1: Causes of Land Disputes (2015)

Reasons for Land Dispute No. of Land Disputes No. of Provinces

Concession 1 1
Economic Land Concession 97 18
Military Purpose 16 7
Mineral Exploration or Extraction 2 2
Plantation/Farming 43 19
Private Company 15 7
Residency 28 11
Social Land Concession 9 6
State Development Area 21 9
State Land 58 20
Unknown 18 4

TOTAL 308

Source: The NGO Forum on Cambodia. (2015). Statistical Analysis of Land Disputes in Cambodia. Phnom Penh: Research
Advocacy and Communication Center (RACC). p. 32.

Residential land was the most common subject of disputes with 791,035.90 hectares followed by
multi-purpose land with 123,281 hectares. Among the 97 cases of ELCs, 42 cases involved land
grabbing by powerful persons, 30 cases involved threats, and 20 cases resulted in persons being
detained. Fifty-one cases were reported to have affected indigenous people in nine provinces
(The NGO Forum on Cambodia, 2015, pp. 28-30).

110

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Table 2: Type of Land Affect by Land Disputes (2015)

Type of Land No. of of Land
Disputes Land Size (ha) Percentage

Agriculture Land 113.00 55,023.40 6.0
State Land (including community forest) 55.00 24,546.30 2.0
Multi-Purpose Land 72.00 123,281.00 12.0
Residential Land 61.00 791,035 79.0
Others 3.00 325.00 0.2
Unknown 4.00 806.00 0.8

TOTAL 308.00 995,017.60 100.0

Source: The NGO Forum on Cambodia. (2015). Statistical Analysis of Land Disputes in Cambodia. Phnom Penh: Research
Advocacy and Communication Center (RACC).

The disputes caused by ELCs were further exacerbated by failure to enforce laws to protect the
rights of local communities. For instance, social and environmental impact assessments (SEIAs)
were not properly conducted (The NGO Forum on Cambodia, 2015).

As of September 2015, a total of 230 companies were granted ELCs, covering a combined area
of 1,934,896 hectares.

Mechanisms for conflict management

Mechanisms to resolve land conflicts were established at almost all levels: Commune Councils
(CC), the Cadastral Commissions (CC), Administrative Commissions (AC), the National Authority
for Land Dispute Resolution (NALDR), and the courts (The NGO Forum on Cambodia, 2015).

l	 Commune Councils (CC) do not have the authority to render decisions on conflicts. Rather,
they mediate between the parties and promote reconciliation. It was observed that most
land conflicts were brought to the Commune Councils (The NGO Forum on Cambodia,
2015, p. 15).

l	 Administrative Commissions are temporary mechanisms tasked to conciliate disputes
occurring in areas being surveyed under the Systematic Land Registration Process (The
NGO Forum on Cambodia, 2015, p. 3).

l	 Cadastral Commissions are responsible for disputes over untitled land at district/khan,
provincial/municipal, and national levels.

l	 Mobile Working Groups for Land Dispute are additional dispute resolution mechanisms
lodged with the MLMUPC. There are 33 working groups and 30 mobile working groups
formed for land dispute resolutions in all provinces and in Phnom Penh.

l	 The National Authority for Land Dispute Resolution (NALDR) is chaired by the Deputy
Prime Minister with 26 ministries and authorities as members. This body takes up cases
not in the hands of Cadastral Commissions or courts (The NGO Forum on Cambodia,
2015).

111

State of Land Rights and Land Governance in Eight Asian Countries

l	 The Court System has three different levels – the Courts of First of Instance, the Appeals
Court, and the Supreme Court (The NGO Forum on Cambodia, 2016, p. 24).

International Mechanisms. The RGC adopted the UN framework and created a number of legal
instruments to meet the demands of international laws and regulations. However, the role of the
UN is only to provide recommendations – it has no power to compel the government to comply.
Cambodia accepted the recommendation yet deferred actual response to some recommendations
from the Universal Period Review (UPR) and UN Special Rapporteur (UNSR) (Ke Bunthoeurn,
2016). Another international mechanism is the Compliance Advisory Ombudsmen (CAO) of the
World Bank (Michael and Young, 2016).

Land conflict resolution

As of the end of 2017, the MLMUPC reported that it successfully resolved 3,655 cases for 19,374
families covering 6,068.20 hectares. The MLMUPC leadership noted a decline in the number of
disputes. It said that the Ministry continues to work hard to register land and solve land disputes
by all means possible (Khy, 2018).

The Cadastral Survey Commission solved 85 land dispute cases (37 cases wrongly authorized
and withdrew another 11 complaints) for 326 families, which covered 44.5 hectares (Khy, 2018).

In 2016, the NALDR received 25 complaints. There were 204 complaints submitted to other
ministries and institutions: 67 to the Parliament, 51 to the Cabinet of Prime Minister, 38 to Ministry
of Interior, five to the Ministry of Royal Palace, 18 to Councils of Ministers, and 25 to Ministry
of National Assembly-Senate Affairs. Another 182 complaints were submitted to the Forest
Administration, Fishery Administration, MLUMPC, Ministry of National Defense, Anti-Corruption
Unit, NGOs English Court, and European Union (The NGO Forum on Cambodia, 2016). There
was no indication about how these cases were resolved.

In 2016, the Courts of First of Instance received 98 complaints, the Appeal Court received 32
complaints, and the Supreme Court received 18 complaints (The NGO Forum on Cambodia,
2016, p. 24). There was also no indication on how these cases were dealt with.

Most of the cases of land conflict were resolved in each year up to 2016, based on Figure 1. This
includes the peak period in 2012 to 2014. There is yet no data available from 2017 and 2018.

Measures for land conflict prevention

In 2012, the government issued the new policy (Directive 01) to stop granting new ELCs. It
limited the duration of future leases to 50 years and promised to redistribute one million hectares
of land to poor and dispossessed families. A representative of ADHOC noted that, “the situation

112

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

has generally been improving and no new conflicts have emerged since the government
stopped granting ELCs.” The unresolved ELC conflicts are difficult, however, and in the long run,
new conflicts are expected to arise (Sun, 2017).

With regards to land tilting, there is no problem with the policy. The problem is the capacity
of the people to participate in the whole formal process of land titling from the beginning until
issuance of the title. There is a lack of resources for the process of measurement and physical
demarcation of land boundaries. These measures are necessary, since the rich and powerful
can easily acquire official documents which they can show as proof of ownership (ADIC, 2017).

TRANSPARENCY IN LAND GOVERNANCE AND ADMINISTRATION

Women’s participation in decision-making

Chapter 4 of the Land Law states that “any person” can own immovable property, thus there is
no discrimination against women with regards to land ownership.

Also, women are usually voted by the community to be leaders in the CLT Committees because
they are reliable and are perceived to be more active than men. They are seen as especially
good at communicating, providing ideas, and mobilizing people. However, they often decline

113

Source: The NGO Forum on Cambodia. (2015). Statistical Analysis of Land Disputes in Cambodia. Phnom Penh: Research Advocacy and
Communication Center (RACC). [Khmer Version].

Figure 1. Land Dispute Solved by Years

120

100

80

60

40

20

0

2007 2008 2009 2010 2011 2012 2013 2014 2015 2016

15

37

28

19

40

103

81

68

21

58

l

l

l

l

l

l

l

l

l

State of Land Rights and Land Governance in Eight Asian Countries

top leadership positions because household work limits the amount of time they can devote
to community activities. Thus, they prefer to be the deputy leaders or members with less
responsibility (Welthungerhilfe, 2016).

Transparency in formulating land use regulations, implementation and monitoring

Cambodia does not offer many opportunities for public involvement in legislative processes.
Most laws, policies and development plans are drafted with little or no participation from the
citizens. With the prevailing culture of silence, people do not seek information while the RGC
does not freely disclose information. Also, the lack of adequate legislation governing freedom of
information undermines local civilians who have little or no knowledge of the laws (CCHR, 2014).

At the district level, officials presiding over mechanisms for land dispute solution do not have
the necessary documents and information to perform their functions effectively. They only have
the boundary map between the community and the concession areas – they have no copy of
the agreements between the company concerned and RGC. They also do not document the
conflict between the community and ELCs. The same goes for the provincial mechanisms –
the authorities do not have detailed knowledge about the investment plans of ELC companies
although they may have received the directive letter from the parliament and ministry to review
and reconcile the conflict cases (Meas and Keo, 2014).

Tenurial status: Public and Private Land

Article 16 of the Land Law states that people have the right to use public property in temporary,
precarious, or revocable domains. Problems occur when people live in these public properties
or use them to grow cash crops, but the local authorities do not inform them that they have to
vacate the land if the State needs it. Conflict then ensues when the land is later converted to an
ELC for instance, and there is no dialogue with the affected people.

Oftentimes, local authorities are unaware of new poor families who come to live within their
jurisdiction. The authorities are also unwilling to identify agriculture land for those families
(LICADHO, 2015).

A recent study done by STAR Kampuchea found that communities are less aware about district
and provincial land dispute mechanisms because of limited access to information (ADIC,2015a).
Most people go to the commune councils to refer their problems, including land issues, because
these councils are more familiar, easier to access and more dependable. They may also submit
complaints to national mechanisms, the parliament, or other national institution they know.
While many NGOs have supported a particular target area a long period, they have not yet fully
informed people about land dispute resolution policies and mechanisms at various levels (Meas,
and Keo, 2014).

114

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Public policies, investments, and projects: Impact on tenure systems

Most companies obtain ELCs without doing detailed surveys and mapping on the ground. Local
people in ELC areas are often unaware of the investment plans of the company concerned.
Thus, they are surprised when company personnel arrive to conduct studies in the area. Protests
often occur because of the lack of information, consultation, and decision-making among the
people (ADIC, 2017).

Available public information on land and tenure

Information related to laws, policies and reports on land registration and dispute resolution
is available on the websites of the relevant ministries and NGOs working in the land sector.
For example, The NGO Forum on Cambodia updates its information on land dispute cases
throughout the country annually (The NGO Forum on Cambodia, 2015). CCHR and LICADHO
gather information on land issues using different methods, and report these in their respective
websites. There is also a significant amount of data lodged in the Open Development Cambodia
(ODC) website.

However, it is hard to find a complete set of information and updated data from these sites.
The existence of different information sources has resulted in confusion regarding the data. For
instance, the MLMUPC rejected the LICADHO Report 2015 and requested for more detailed
information (Phnom Penh Post, 2015). Disagreement on the statistics of land conflicts is linked
to the poor mechanisms of monitoring among stakeholders (ADIC, 2015).

In 2004, the RGC started to develop the Law on Freedom of Information (FOI). The National
Assembly passed the legislation in December 2010. At the same time, there are provisions for
FOI in existing laws such as Article 35 of the Constitution, the International Covenant on Civil
and Political Rights of 1992, the 1995 Law on the Press, the 2005 Archive Law, and the 2010
Anti-Corruption Law. However, these are essentially “paper laws” that do not provide for free
or easy access to important pieces of government-held information. Most people are only able
to access public information regarding matters such as weather, traffic conditions, and public
holidays. Although 94 percent of Cambodians felt it was important to be informed about domestic
laws, 72 percent knew little or nothing about these laws. Access to information is also related to
capacity, as most people are not familiar with printed or online sources of information. A large
percentage of Cambodians get their information through radio and television (79 percent and 78
percent, respectively), and 50 percent by word of mouth. However, more than 83 percent agree
that everyone has the right to seek, receive, and disseminate information freely (CCHR, 2014).

In May 2018, the MLMUPC collaborated with an NGO (STAR Kampuchea and its 16 partners)
to produce a voice message information service that Cambodians could call for information
on land issues. The pre-recorded messages covered five main topics: 1) Basic information on
land; 2) Land rights; 3) Land concessions; 4) Land dispute solution mechanisms; and, 5) Filing

115

State of Land Rights and Land Governance in Eight Asian Countries

complaints. There were 53 sub-topics and sub-themes recorded and pre-tested with 108 people
and revised before the launching. This initiative is an innovative way to empower and educate
people for better access and control over land and natural resources. However, there has been
no survey or evaluation conducted regarding how many people access the service and what
impact it has had on public awareness and behavior change (STAR Kampuchea, 2018).

CONCLUSIONS

Land governance in Cambodia has been adaptive in response to constant social and economic
changes. The existing laws and policies in Cambodia, along with international instruments,
appear to be sufficient, but there is a large ground for improvement on the enforcement and
real application of the law and its supporting guidelines. There are existing mechanisms that
deal with land titling in the court system, sub-national units of governance, various Commissions
(Cadastral, Administrative, and National Authority for Land Dispute Resolution) and various
ministries. However, a systematic and sustained commitment to achieving outcomes for land
titling needs to be in place.

There are several legal frameworks for land management laid out in policies and other related
documents. The Land Law 2001 serves as a basic framework for land titling with its three main
land registration schemes: Systematic Land Title Registration (SLRT), Sporadic Land Registration
(SLR), and Directive 01. Under these schemes, more than 3.8 million titles have been issued and
more than a million hectares of land have been cut from State land and reclassified, according
to the MLMUPC. The Cambodian government aims to eventually register all privately held land
in Cambodia and needs to accelerate land registration and title issuance, giving priority to land
titling in dispute-free areas.

Other legal instruments by the State have been adopted to govern Economic Land Concessions,
Social Land Concessions and Communal Land of IPs. ELCs were a major source of land
conflicts, until the government stopped granting them. For SLCs, studies indicate that the
program has been largely unsuccessful in improving tenure security and livelihood of the rural
poor. The application process for indigenous communities for collective land title is lengthy and
complicated, and very few IP communities were actually granted CLTs.

Land disputes have remained a basic feature of the land governance landscape. The driving forces
are infrastructure development projects, economic land concessions/other land concessions,
and individual land grabbing.

There was a continuing rise in the number of land conflicts from 2010 to 2012 but has since gone
down from 2013 to 2015, but there is an indication of it going up again recently. The decline in
the number of land conflicts coincided with the government’s decision to not issue new ELCs
in 2012, and to review existing ELCs, especially those with conflicts. Along with reforms within

116

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

the MAFF and MoE on the ELCS, new mandates in MLMUPC facilitated actions for resolving
conflicts. MLMUPC successfully resolved 3,655 cases for 19,374 families covering 6,068.20
hectares. It also streamlines the number of complaints by transferring cases to the proper
authority and withdrawing complaints not properly authorized. Other agencies like the Cadastral
Survey Commission and NALDR also successfully acted on land complaints docked with them.

There is no systematic indication on how other complaints provided to the national agencies and
the courts were resolved as of 2017 and 2018. The recent land disputes arising since 2016 were
seen to be cases against powerful individuals that land grab un-titled lands of poor citizens.

Assessment of citizen participation in policy process showed little participation and a general
lack of access to information from government. There was little consultation process in the
drafting of laws. The sub-national authorities at Commune and District levels are not provided
documents on ELCs. For conflict resolution, Cambodian citizens rely more on Commune
authorities. Alternatively, they go directly to the national government to raise their issue, often
by-passing district and provincial authorities.

Overall, the trend in land governance indicates a positive shift by the government towards ensuring
the provision of land titles to its land-owning population. The growth in the number of households
with land titles is an evidence of this. However, the more than three million titles issued represent
only three-fifths of the total, and more than two million landowners are yet insecure about their
land tenure. The reforms in this current mandate led to successful resolutions of land conflicts. It
may offer a good opportunity for NGOs to tap into constructive dialogues for joint planning and
responses on land issues.

RECOMMENDATIONS

Land rights, both for individuals and for communities, are critical for achieving sustainable
development. With nearly half of Cambodia’s total households still insecure about the status
of their lands, there is a need to complete the process of enabling people’s rights over legally
claimed lands. There is also a need to resolve obstacles that deny mostly poor Cambodians
these rights, particularly those that involve conflicts with moneyed and powerful people and
companies. There is also a need to deal with rising demand for land, especially in the urban
areas, which is leading to a rise in land disputes.

The main reason why the land-tenure granting process was slow was that the capacity of
institutions involved in the process is weak. This can be seen particularly with the Cadastral
Survey Commission which is tasked for land boundary demarcation, public posting and up to
processing claims for titling. This slowness has to be fast-tracked through programs like the
Sporadic Titling Scheme and Directive 1. The slowness of government bodies tasked with
identification and verification is also evident in the tedious process for CLT at even the first step.

117

State of Land Rights and Land Governance in Eight Asian Countries

Secondly, there is a lack of systematic recording of land claims at the sub-national level. This is
often a cause for conflict itself, as there are overlapping records of land against ownership listed,
besides errors on names and location of land property. The lack of systematic records also
facilitates land grabbing by the rich and powerful. The influence of the elites can also be seen in
how the ELCs have ignored the legal requirements for appropriate demarcation including free-
and-prior consent of affected communities. Also, ELCs are granted and maintained even without
a development plan and actual investments in the area.

Land governance can be further enhanced by the government through effective programs, as
follows:

l	 Improve the Capacity of the Land-related Commissions. This refers to ensuring skills
training and adequate resources and equipment for land demarcation, mapping, and
recording within the Cadastral Survey Commission up to the sub-national level.

l	 Integrate land security into the sub-national platforms for governance. Land
ownership is intrinsically linked with the State earning revenues from the hold and use of
the land. An important element in local governance is knowing the extent of resources,
therefore, requiring assessment of ownership over resources. This will provide a second-
basis for ascertaining land ownership.

l	 Implement a system of land zoning. This will define the areas of State resources by
use. It could further delineate the areas which are alienable and disposable, areas where
transitory possession may be allowed, critical areas where no development is allowed,
areas under common usage that can be classified for CLT purposes, etc.

l	 Undertake urban zoning, as there is a rapid increase in urban population. This would
enable government to pro-actively plan areas for settlement, industry, environmental
niches, as well as determine areas for urban poor settlements.

l	 Continue to focus effort on addressing land conflicts between local communities
and ELC companies as well as powerful actors, especially engaging with local
communities closely through the principle of free, prior and informed consent.

In relation to NGO networks, the following recommendations are put forward:

l	 Strengthen civil society support models. Land rights reforms and recognition of
local property and territories are politically contentious — government elites and private
companies often want to access and control the same lands as local people. Locally-
rooted civil society organizations should play a critical and more strategic role in this
arena as land tenure issues tend to take a long time to resolve. The support models need
to be closely linked to the affected communities as the lead and owner of the initiatives,
but also innovative so as to be successful against the powerful opponents.

l	 Scale up appropriate funding. There is relatively little private philanthropic investment
in land rights work. There is a need to link to institutions and agencies to support
strengthening of community land and resource rights. International agencies and donors

118

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

should put in long term funding allocation to support NGO-and-government initiatives with
clear performance indicators, especially on CLT and conflict resolution.

l	 Getting the public support. Land rights issues involve intangible and subtle details that
are context-sensitive. Strategies should aim to gain traction with the public to bring land
rights into the mainstream by providing sustainable solutions. n

ACKNOWLEDGMENTS

ADIC would like to acknowledge related institutions and persons involved; firstly, to governmental institutions and
NGOs, where priceless and relevant reports were accessed and reexamined for this report—particularly MLMUPC
and The NGO Forum on Cambodia. We also thank to our technical advisor – Mr. Abelardo Cruz and to Dr. Thol
Dina for their kind contribution and overall guide on its structures, outline, and some updated statistics and papers.

ACRONYMS USED

AC Administrative Commissions
ACU Anti-Corruption Unit
ADHOC Cambodian Human Rights and Development Association
ADIC Analyzing Development Issues Centre
ANGOC Asian NGO Coalition for Agrarian Reform and Rural Development
AUSAID Australian Aid
CAO Compliance Advisory Ombudsmen
CC Commune Council
CCHR Cambodian Center for Human Rights
CLT Communal Land Titling
Co-TRAIN Commitment 8- Transparent and Access to Information
CSC Cadastral Survey Commission
CSO civil society organization
ELC Economic Land Concession
FOI Freedom of Information
GIZ Deutsche Gesellschaft für Internationale Zusammenarbeit
HH Household
ICESCR International Covenant on Economic Social and Cultural Rights
IPs Indigenous Peoples
LASED Land Allocation for Social and Economic Development
LICADHO Cambodian League for the Promotion and Defense of Human Rights
LWA Land Watch Asia
LSS2 Lower Se San II

119

State of Land Rights and Land Governance in Eight Asian Countries

MAFF Ministry of Agriculture, Fishery, and Forestry
MEF Ministry of Economy and Finance
MoE Ministry of Environment
MoI Ministry of Interior
MLMUPC Ministry of Land Management, Urban Planning and Construction
MRD Ministry of Rural Development
NALDR National Authority for Land Dispute Resolution
NGO Non-Governmental Organization
NSDP National Strategic Development Plan
ODC Open Development Cambodia
RACC Research Advocacy and Communication Center
RGC Royal Government of Cambodia
SEIA Social and Environment Impact Assessment
SLC Social Land Concession
SLR Sporadic Land Registration
SLTR Systematic Land Title Registration
UDHR Universal Declaration of Human Rights
UNDRIP United Nations Declaration of Rights of Indigenous Peoples
UNSR UN Special Rapporteur
UNTAC United Nations Transitional Authority in Cambodia
UPR Universal Period Review
USAID United States Agency for International Development

REFERENCES

Analyzing Development Issues Centre (ADIC) and STAR Kampuchea. (2018). Customary Land Tenure and
Practices in Low Land Setting in Rural Cambodia. Phnom Penh: ADIC.

Analyzing Development Issues Centre (ADIC). (2018). The Study on Progressing of Communal Land Titling of
Indigenous People in Cambodia. Phnom Penh: ADIC.

Analyzing Development Issues Centre (ADIC). (2017). Contest Land Tenure and Response in Rural Cambodia, A
case in Pursat and Svay Rieng. Phnom Penh: STAR Kampuchea.

Analyzing Development Issues Centre (ADIC). (2016). Lesson from Land Conflict Solution and Prevention in
Kratie, Ratanakiri and Odor Meanchey, Mekong Regional Land Governance. Phnom Penh: ADIC.

Analyzing Development Issues Centre (ADIC). (2015). Processes, Challenges and Prospects in Land Registration
in Cambodia. Phnom Penh: ADIC.

Analyzing Development Issues Centre (ADIC). (2015). Law Enforcement Related to Land Management Gaps and
Key Challenges. Phnom Penh: CCHR supported by OXFAM and STAR Kampuchea.

Cambodian Human Rights and Development Association (ADHOC). (2016). A Growing Divide: Disputes without
Resolutions, the Land Rights Situation in Cambodia in 2015. Phnom Penh: Cambodian Center for Human
Rights (CCHR).

120

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Cambodian Human Rights and Development Association (ADHOC). (2013). A Turning Point? Land, Housing and
Natural Resources Right in Cambodia in 2012. Phnom Penh: ADHOC.

Cambodian Center for Human Rights (CCHR). (2016). Access to Collective Land Titles for Indigenous
Communities in Cambodia. Phnom Penh: CCHR.

Cambodian Center for Human Rights (CCHR). (2014). Freedom of information and legislative transparency in
Cambodia. [Briefing Note].

Cambodian Center for Human Rights (CCHR). (2013). Cambodia: Land in Conflict: An Overview of the Land
Situation. Phnom Penh: CCHR.

Cambodian League for the Promotion and Defense of Human Rights (LICADHO). (2015). On Stony Ground: A
Look into Social Land Concession. Phnom Penh: LICADHO.

Depika, S. and Nov, P. (2015). Cambodia: The Bitter Taste of Sugar Displacement and Dispossession in Oddar
Meanchey Province. Phnom Penh: ActionAid Cambodia and Oxfam Great Britain.

Dwyer, B. M. and Young, S. (2016). Uneven Developments: Toward Inclusive Land Governance in Contemporary
Cambodia. IDS Working Paper, Issue 476.

Has, K. (2016). Land Dispute Resolution Mechanisms in Cambodia. Phnom Penh: Parliamentary Institute of
Cambodia.

Hean, S. (2015). A Study on Land Disputes in Four Provinces of Cambodia: Mapping, Impacts, and Possible
Solutions. Phnom Penh: The NGO Forum on Cambodia

Ke, B. (2016). Challenges of Land Tenure Rights in Cambodia [Unpublished].
Khy, S. (2018). Disputes over land fall in 2017. Khmer Time. Retrieved from https://www.khmertimeskh.

com/5099139/disputes-land-fall-2017/
Ley, K. (2015). The Compensation Policies and Market Property Price LS2 Dam Development Project, Sesan

District, Stung Treng, Rivers Coalition in Cambodia. Phnom Penh: The NGO Forum on Cambodia.
Meas, N. and Keo, B. (2014). Land Dispute Resolution Mechanisms in Cambodia. Phnom Penh: STAR

Kampuchea.
Ministry of Agriculture, Fishery, and Forestry (MAFF) and Ministry of Environment (MoE). (2014). Inter-Ministerial

Proclamations/Prakas on Strengthening ELC Management. Phnom Penh.
Ministry of Land Management Urban Planning and Construction (MLMUPC). (2018). Annual Congress in 2017

and Next Plan for 2018.
Ministry of Land Management Urban Planning and Construction (MLMUPC). (2017). Annual Congress in 2016

and Next Plan for 2017.
Oldenburg, C. and Neef, A. (2014). Reversing Land Grabs or Aggravating Tenure Insecurity? Competing

Perspectives on Economic Land Concessions and Land Titling in Cambodia. In The University of Auckland
Library Authenticated. Law and Development Review. 7(1): 49–77.

Open Development Cambodia (ODC). (04 August 2015). Land tenure and land titling. Open Development
Cambodia. Retrieved from https://opendevelopmentcambodia.net/topics/land-tenure-and-titling/

Prashanth, P. (2015). Cambodian Land Conflicts Surge: A persistent problem for Cambodia may be getting a lot
worse. The Diplomat. Retrieved from https://thediplomat.com/2015/02/cambodian-land-conflicts-surge/

Riedel, J. (2016). Dedication and “Heart Power” of Indigenous People in Defending their Land and Rights. Phnom
Penh: Deutsche Welthungerhilfe e. V.

Royal Government of Cambodia. (2009). Inter-Ministerial Circular on Interim Protective Measures Protecting
Lands of Indigenous Peoples, (Ogs, Year 09, No. 43, June 12, 2009).

Royal Government of Cambodia. (2013). Join Prakas between the Ministry of Justice and the Ministry of Land
Management, Urban Planning and Construction, No. 02 PrK, on the Competency of the Courts and the
Cadastral Commission Concerning Land Disputes.

Royal Government of Cambodia. (2009). The Declaration of RGC on Land Policy. Council for Land Policy.
Royal Government of Cambodia. (2009). National Policy on the Development of Indigenous Peoples.

121

State of Land Rights and Land Governance in Eight Asian Countries

Royal Government of Cambodia. (2009). Procedures of Registration of Land of Indigenous Communities, No. 83
ANK/BK.

Royal Government of Cambodia. (2005). Sub-Degree on Economic Land Concession, No. 146 ANK/BK.
Royal Government of Cambodia. (2002). Sub Decree on Organization and Functioning of the Cadastral

Commission, No 47 ANK.BK/M.
Royal Government of Cambodia. (2001). Land Law.
Soth, K. (2017). Land Disputes Increase Report. The Phnom Penh Post. Retrieved from https://www.

phnompenhpost.com/national/land-disputes-increase-report
Sun, N. (2017). Land titles help to prevent conflict. D+C Development and Cooperation. Retrieved from https://

www.dandc.eu/en/article/why-land-disputes-have-become-serious-and-persistent-issue-cambodia
The NGO Forum on Cambodia (2016). Statistical Analysis of Land Disputes in Cambodia 2016. Phnom Penh: The

NGO Forum on Cambodia.
The NGO Forum on Cambodia. (2016). Statistical Analysis of Economic Land Concession in Cambodia, 2015.

Phnom Penh: The NGO Forum on Cambodia.
The NGO Forum on Cambodia. (2015). Statistical Analysis of Land Disputes in Cambodia 2014. Phnom Penh:

NGO Forum on Cambodia.
The NGO Forum on Cambodia. (2018). Small Landholder Farmer And Agribusiness Engagement Implications

For Corporate Performance And Impact On Rural Livelihoods In Cambodia. Phnom Penh: NGO Forum on
Cambodia.

The NGO Forum on Cambodia, et al. (2016). Investigation Report on Impacts of the Development Project of
Benh Hoeurk Kratie Rubber 1 Company Limited in Sre Chhouk commune, Keo Seima district, Mondulkiri
province. Phnom Penh: NGO Forum on Cambodia

Thiel, F. (2010). Donor Driven Land Reform in Cambodia Property Rights, Planning, and Land Value Taxation.
ERDKUNDE, Vol. 64 (3): 227-239.

122

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

India was the world’s 58th most competitive economy in 2018, according to the World
Economic Forum’s global competitiveness index. This represented a leap of five places

from 2017 – one of the biggest year-on-year improvements – thanks in large part to its
large domestic market and investments in infrastructure and innovation, particularly in
research and development. Despite the consistent robust economic growth of about six to
seven percent a year over the past several years, crippling poverty remains widespread
in India. According to the latest data from the World Bank, 13.4 percent of the India’s
population of 1.3 billion is poor or lives on just US$ 1.90 a day as of 2015. Plus, some 176
million Indians are living in extreme poverty.

Indeed, India is home to both the largest number of rural poor people and the largest
number of landless households. Landlessness – more than either caste or illiteracy – is
the best indicator of rural poverty in India, says the World Bank report on Agricultural
Land Distribution (Binswanger-Mkhize, Bourguignon, and van den Brink, 2009). This then
leads to the logical conclusion that improving the poor’s access to land and land tenure
will certainly help them break the chains of poverty and live a life of greater comfort and
dignity.

Economic Growth at the Expense
of Land Rights?
CSO Land Reform Monitoring Report in India 20181

An initiative of the Land Watch Asia Campaign

1	 Edited and consolidated by the Asian NGO Coalition (ANGOC) as part of the Land Watch Asia (LWA) campaign, this article is based
on the papers and presentations prepared by Barna Baibhab Panda of the Foundation of Ecological Security (FES) and the South Asia
Rural Reconstruction Association (SARRA).

Citation:
ANGOC (2019). Economic growth at the expense of land rights?: CSO Land Watch Monitoring Report in India: 2018. In ANGOC

(Ed.), State of Land Rights and Land Governance in Eight Asian Countries: Forty Years after the World Conference on Agrarian
Reform and Rural Development (pp. 123 to 133). Quezon City: ANGOC.

123

State of Land Rights and Land Governance in Eight Asian Countries

In India, the agriculture sector, which includes the land, the seas and forests, is especially vital.
It employs as much as 60 percent of the India’s labor force, even more so in the rural areas
where 65 percent of India’s population resides. Also, about 60.5 percent of the total land area is
used for agriculture. Of those who work on the land, an estimated 80 percent are either landless
or have small and marginal plots, certainly not enough to get themselves out of poverty. In
contrast, just 4.9 percent of India’s farmers control as much as 32 percent of total farmland, while
56.4 percent of the rural households are landless.

Rural households in India are estimated to own some 92.369 million hectares, with the average
landholding pegged at 0.592 hectare. A little over 75 percent of rural households fall in the
marginal ownership category, owning just 29.75 percent of the total land area; 7.41 percent are
categorized as landless households, either owning no land at all or less than 0.002 hectare.

Unfortunately, there are hardly any encouraging signs that the situation will dramatically improve
soon, as public investment in agriculture in such forms as subsidies, inputs, equipment, training,
irrigation facilities, farm-to-market roads, has been steadily declining over the past few years,
such that the share of the agriculture sector in the country’s Gross Domestic Product is down to
22 percent.

Climate change has likewise contributed to the declining productivity of India’s land resources,
30 percent of which are considered degraded. Land degradation is expected to only increase
due to high intensity storms, extensive dry spells and the denudation of the forest cover.

The Indian government, fortunately, is not entirely blind to the farmers and other agricultural
workers as well as indigenous peoples living in dire straits and has recognized the urgent need
for massive reforms to bring about social justice, for the poor to have greater and equitable
access to the land.

The recognition of their land rights is also expected to help put a stop to further land degradation
as the poor, which includes the indigenous peoples, are put in a position to participate more fully
in soil conservation and forest protection, thus enhancing food security for the still growing Indian
population. The need has become even more urgent as private forces are also exerting their
profound influence, as they increase their investments in land as part of their rapid expansion
plans, thus leading to increasing cases of land conflict across India.

In this paper, we examine some of the key developments shaping the struggle for land tenure
and security in the vast subcontinent marked by diversity and promise.

124

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

LAND REFORM PROGRAMS IN INDIA

Since its independence in 1947, there have been several voluntary and State-initiated land
reform programs implemented in several States in India with varying degrees of success.

Reform programs under the promise of “land to the tiller” were implemented in five phases.

The first phase from 1950 to 1955 dealt with tenancy reforms and attempts to abolish
intermediaries that exploited tenants. It was also during this time when the Bhoodan or “land
gift” movement began. Under this system, landlords were convinced to donate a portion of their
land for redistribution to the landless. However, the latest data as of 2006 showed that only 1.13
million hectares of Bhoodan land, out of the estimated 1.94 million hectares pooled together,
were actually redistributed. Failure to redistribute the balance can be attributed to such reasons
as opposition by the donors’ heirs and inefficiency of distributing agencies.

The second phase from 1955 to 1971 saw the imposition of land ceilings. West Bengal was the
first to impose a cap on the amount of land that a family can own at most 10 hectares through
the West Bengal Land Reforms Act of 1955. West Bengal, for example, accounts for more than
half (54.2 percent) of India’s land reform beneficiaries. As many as 3.14 million landless farmers
got free land over some 60 years, or since India began a series of land reforms.

Other States were directed to enact their own land ceiling laws during the second phase. By
December 1970, about a million hectares of surplus land reverted to the national government for
redistribution to the landless.

The land ceiling policy came under attack from 1965 to 1969, however, as a result of various
factors including a severe food crisis and widespread agrarian unrest, which eventually paved
the way for comprehensive land reform program under the third phase. This phase was marked
by the lowering of land ceilings: four to seven hectares for government-owned irrigated land and
five to seven hectares for privately-owned irrigated land.

A new land ceiling law was also passed, providing that landless agricultural laborers from
scheduled castes and scheduled tribes be given priority in the redistribution of surplus land.
Unfortunately, despite the passage of the new land ceiling law and the directives for the States
to abide by the provisions of the new law favoring the scheduled tribes and castes, little headway
was recorded in the years immediately following the landmark reform. The Eleventh Plan (2007
to 2012) document however revealed that 2.1 million hectares of 2.98 million hectares of surplus
land had been redistributed.

125

State of Land Rights and Land Governance in Eight Asian Countries

The fourth phase from 1985 to 1995, meanwhile, saw the implementation of several land
development programs that focused on soil and water conservation, wasteland development
and watershed development to increase the productivity of arable land.

The fifth or current phase kicked off at the time when India saw an increase in caste and class
violence. To quell further violence and to check extremism, the government introduced further
land reforms. These include taking over surplus land that landowners had been illegally holding
on to; legal protection for sharecroppers; improvement of the land revenue administration;
and, the abolition of the distinction between agricultural and non-agricultural land. The national
government, likewise, started computerizing land records for increased transparency and
improved governance of land to promote social justice. It is also under this ongoing phase that
non-governmental organizations, political parties, and citizen groups exerted extra pressure on
government institutions to actually carry out pledged reforms.

One of the most significant developments in recent years is the passage of the Scheduled Tribes
and other Traditional Forest Dwellers (Recognition of Forest Rights) Act of 2006, which granted
scheduled tribes and other traditional forest dwellers the right to occupy forestland. The Forest
Rights Act led to the single biggest recognition of tribal land rights. Some 1.9 million claims
of indigenous peoples were settled. Over 70,000 community forest rights claims have been
recognized, granting tenure security to over 6.27 million hectares of land.

Encouraging is the draft National Land Reforms Policy prepared in 2013 that aims to introduce
bold reforms including the removal of exemptions to religious, educational, charitable, research,
and industrial organizations beyond six hectares; having a “single window” to redistribute surplus
land within a specific time; a crackdown on land being registered in someone else’s name; and,
having a database of land inventory for public scrutiny.

All these programs pursued since India’s independence are geared toward promoting land
tenure and property rights, which refer to the rights of individuals, communities, families, firms,
and even corporate and community structures to own or use land, water, forestry, wildlife, and
mineral resources.

Property rights and tenure arrangements may range from private ownership to leaseholds. Land
tenure also includes the concept of tenure security, which refers to the people’s recognized
ability to control and manage land, to use it and earn from its products, and even transfer, sell
or lease it.

It should be noted that State legislatures have the power to enact laws that deal with how land
is managed and distributed. And because some may be more progressive than others, land
laws thus vary greatly across the States. This inevitably leads to land conflicts or disputes as the
tenure system that is recognized in one State may not be recognized in the other.

126

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Table 1. State-wise Statistics of Land Reforms

State
Area Declared

Surplus in Acres
(in Hectares)

Area Possessed
in Acres (in
Hectares)

Area
Distributed
in Acres (in
Hectares)

Number of Beneficiaries

Andhra Pradesh 791,638
(320,364) 643,948 (270,597) 561,717 (227,319) 466,803

Assam 613,405
(248,236) 575,337 (232,820) 545,875 (220,908) 445,862

Bihar 523,504
(211,855) 431,310 (174,545) 353,358 (142,999) 461,136

Chhattisgarh 75,081
(30,384)

72,183
(29,211)

60,681
(24,557) 27,452

Gujarat 237,976
(96,305) 182,447 (73,834) 165,350 (66,915) 38,360

Haryana 105,783
(42,809) 101,932 (41,250) 101,166 (40,940) 29,351

Himachal Pradesh 316,556
(128,106) 304,895 (123,387) 6,167

(2,496) 6,259

Jammu and Kashmir 8,836
 (3,576) 0 0 0

Jharkhand 0 0 860
(348) 1,316

Karnataka 174,087
(70,451) 166,793 (67,499) 235,458 (95,286) 57,667

Kerala 133,700
(54,106) 100,186 (40,544) 70,834

(28,666) 168,912

Madhya Pradesh 223,264
(90,352) 190,449 (77,072) 134,202 (54,310) 47,061

Maharashtra 725,078
(293,429) 670,815 (271,469) 634,158 (256,635) 139,755

Manipur 1,830
(741)

1,685
(682)

1,682
(681) 1,258

Odisha 180,935
(73,222) 171,268 (69,310) 157,530 (63,750) 143,485

Punjab 11,086
(4,486)

87,207
(35,291)

82,609
(33,431) 77,570

Rajasthan 595,152
(240,849) 554,693 (224,476) 453,171 (183,392) 77,629

Tamil Nadu 208,452
(84,358) 200,322 (81,067) 190,713 (77,179) 150,905

Tripura 1,995
(807)

1,994
(807)

1,599
(647) 1,424

Uttar Pradesh 371,323
(150,269) 343,047 (138,826) 267,248 (108,151) 305,394

West Bengal 1,408,877
(570,152)

1,318,159
(533,440)

1,052,269
(425,838) 3,137,662

Dadra and Nagar Haveli 0 0 0 0

Delhi 1,132
(458)

394
(159)

394
(159) 654

Pondicherry 2,326
(941)

1,286
(520)

1,070
(433) 1,464

TOTAL 6,712,016
(2,716,257)

6,120,350
(2,476,818)

5,078,111
(2,055,039) 5,787,379

Data provided is up to December 2015; Information for the remaining States and union territories not given.
Source: Land Reforms Division, Department of Land Resources, Ministry of Rural Development, Government of India (2016)

127

State of Land Rights and Land Governance in Eight Asian Countries

EMERGENCE OF LAND CONFLICTS

India’s intent to pursue rapid economic growth has caused even more tension over land, as
the government struggles to balance the needs for land for various needs such as economic
development, agriculture to feed the growing population and even housing.

In many cases, the government itself comes into direct conflict with the farmers as land is forcibly
acquired from farmers to give way to special economic zones (SEZs) or free trade zones. The
justification is that big business groups and industries that will set up in these special economic
ones will bring in jobs and investments for the people and contribute to economic growth.

But with the loss of access to land, whether through force, intimidation or deception, entire
communities lose the means to sustain their livelihoods, thus leaving them landless and
powerless, consequently swelling the ranks of India’s extreme poor. Government data showed
that nearly 500 SEZs have been approved and close to 60,000 hectares of land have been set
aside for the development of these SEZs, all in the name of “public purpose” and “development”
that meant the widespread transfer of land from the farmers to the private sector.

What is disconcerting is that a good portion of the land being used to develop these SEZs is prime
agricultural land, converted through the State’s power of eminent domain. For example, the West
Bengal Government acquired fertile agriculture land in West Medinapur for the Tata Metaliks
Company in 1992, dispossessing small and marginal farmers, even when equally suitable less
productive land was easily available. This inevitably led to conflict, with the government bent on
acquiring even more land for the SEZs using the Land Acquisition Act.

The table below talks about the key characteristics of land conflict across the different regions
in India.

Table 2. Land Conflicts Across Regions, India
Region No. of

Conflicts
Analyzed

Types of
Disputed Land

Primary Causes
of Conflict

Major Violations Parties Often
Involved

Northern 93 l	 private land (55
percent)

l	 non-forest
common land
(26 percent)

Infrastructure (71
percent)

l	 land
encroachment

l	 displacement of
IPs

l	 harassment
l	 unfair

compensation
l	 loss of

livelihood

Community and
Government (75
percent)

128

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Eastern 116 l	 forest land (58
percent)

l	 non-forest
common land
(15 percent)

l	 Plantation (37
percent)

l	 Power (15
percent)

l	 Infrastructure
(13 percent)

l	 Industry (13
percent)

l	 land grabbing
l	 evacuation of

forest dwellers
l	 psychological

harm
l	 loss of

livelihood
l	 unfair

compensation

Community and
Government (81
percent)

Western 90 l	 private land/
farm lands

l	 Industry (44
percent)

l	 Infrastructure
(38 percent) –
mostly roads

l	 illegal
acquisition of
farm lands

l	 loss of
livelihood

Community and
Government (91
percent)

Central No data l	 forest land l	 Infrastructure
(35 percent)

l	 Mining (22
percent)

l	 Industry (21
percent)

l	 forest rights
violation

l	 loss of
livelihood

Community and
Government

Northeastern 24 l	 forest land (46
percent)

l	 non-forest
common land
(43 percent)

l	 Infrastructure
l	 Industry

l	 displacement of
tribes

l	 physical
violence

Community and
Government (92
percent)

Southern 74 l	 private land (40
percent)

l	 non-forest
common land
(39 percent)

l	 Infrastructure
(51 percent)

l	 Power (13
percent)

l	 Industry (11
percent)

l	 displacement of
tribes

l	 poor
implementation
of Land Reform
Act

l	 psychological
harm

l	 Community and
Government (64
percent)

l	 Community and
Business (24
percent)

Source: Data collected from Land Conflict Watch Website (n.d.)

The paper on land conflict in India that was based on 397 cases of land conflict showed that in
four of the six regions, the majority of the land disputes involved forest lands, thus affecting tribal
groups or indigenous peoples. In the Western and Southern Regions, many of the disputes
covered private lands or farmlands, thus affecting farmers.

The data also showed that many of the conflicts arose due to the setup of infrastructure projects
over disputed land. In the Eastern and Southern Regions, the disputes were due to power
projects, while in other areas, the land was aimed for use in road construction and industrial
projects.

There are laws in place that are meant to protect the rights of indigenous groups and
farmers, including the Forest Rights Act of 1927 and the Land Acquisition Act of 2013. Poor
implementation and lack of knowledge by the concerned parties over the provisions make it

129

State of Land Rights and Land Governance in Eight Asian Countries

difficult, however, to use them for the benefit of the marginalized groups with land claims and
ownership.

Common violations include encroachment on tribal lands, land grabbing and illegal acquisition
of private and community-owned lands, thus leading to the displacement of farmers and forest
dwellers and, in some cases, human rights violations such as damage to property and even
killings. Indeed, the euphoria over development has come at the expense of indigenous peoples
or scheduled tribes, who were forcibly displaced and shabbily resettled to give way to the
construction of big dams and other large infrastructure, adding to the conflict over land.

It does not help that India’s indigenous peoples are largely unaware of their constitutional
rights, that, for example, their land cannot be transferred to non-tribals. Poverty and perpetual
indebtedness have also made them hesitant to pursue their cases in court in the face of the
strong lobby of land grabbers.

States such as Odisha that have large populations of indigenous peoples are expectedly more
advanced when it comes to protecting their land rights. Odisha, for example, has its own Odisha
Land Reforms Act of 1960 that provides for the restoration of illegally acquired land to the tribals.
If the acquisition is found unlawful, the local revenue officer may order the eviction of the non-
tribal and the return of the property to the owner or to his heirs.

Odisha government data show that since 2013, about 46,357 cases involving 80,865.75 acres
(32,725 hectares) that were acquired from the tribals were brought to court. Of these, 15,768
cases were decided in favor of the tribals and 14,096 cases involving 13,319.11 acres (5,390
hectares) were restored to the tribals.

These are but some of the roughly 30 percent of the 30 million civil cases pending in courts
involving land disputes. Indeed, new ways to get around the rights of the Indian people under
the Land Acquisition Act are currently being employed as the government is bent on pursuing
economic growth, seemingly at all costs. A 2016 study by Rights and Resources Initiative and the
Tata Institute of Social Sciences concluded that approximately $170 million worth of investment
has been tied up in various land conflicts across India.

Further complicating the land issues is the lack of access to useful and updated data on land.
There are land-related data at the national and State levels, but these are mostly old and not
comprehensive. Data on land transfers are either not available or unreliable, preventing the
farmers and small landowners from strengthening their claim or laying their rightful claim over
the land that should be legally theirs. And even if they do press their claims, they are faced with
cumbersome procedures and old or conflicting rules on land or tenure rights.

There is also the specific case of women fighting for their own rights over land.

130

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Women have the right under laws such as the amended Hindu Succession Act to inherit land
under their own name. However, patriarchal customs prevail, especially in the rural areas, thus
preventing women from owning or inheriting land or property.

This can also be seen among indigenous peoples, where customs dictate that only sons get
to inherit property. Some women do get the right to cultivate land for their survival, but such
usufruct rights are limited. For example, in case there are no sons, a daughter can enjoy the land
of her father as long as she continues to live in the village of her father, and with her husband
and children. If she leaves, then she will have to give up her rights over the land.

Latest data show that only 13 percent of agricultural landowners in India are women. However,
thanks to successive movements, more women across India are asserting their political and
economic rights.

There is still a significant social risk involved in asserting those rights as stubborn traditional
rules remain a strong influence, but it can not be denied that there is increased awareness of
the benefits of increasing the legitimacy of women’s land rights, among them is the greater
economic contribution of women who account for 43 percent of the agricultural labor force.

SUMMARY AND RECOMMENDATIONS

India has already taken great strides toward providing land to the tiller and promoting social
justice. However, more needs to be done. For one, progressive land reform laws, including the
landmark Forest Rights Act ought to be more judiciously implemented.

It should also be noted that many State governments in India have the power to give communities
formal rights and governance over community property. This power should be put to good use.
CSOs need to work with communities across numerous States to help improve their rights and
effective governance of common property resources.

On the issue of land records, the government should continue to aggressively pursue the
digitalization of the records so that the farmers can have easy access to the latest and most
reliable land records. After all, an inadequate land record gives rise to land tenure insecurity for
the poor. That said, alternate dispute resolution mechanisms need to be put in place to clear the
dockets and to more quickly resolve these conflicts.
.
On women’s rights, ensuring women’s land rights during marriage may afford those greater
claims on the disposition of assets in the case of divorce or death of their husband. In indigenous
communities, tribal women should be guaranteed their individual ancestral ownership and
inheritance rights according to either or both customary or State law.

131

State of Land Rights and Land Governance in Eight Asian Countries

Indeed, patriarchal and discriminatory attitudes and practices need to be addressed. States
should ensure that women and girls have equal tenure rights and access to land and other
natural resources independent of their civil and marital status. States should ensure equal
tenure rights for women and men, including the right to inherit and bequeath these rights, and
harmonize family codes.

The government must also implement the Forest Rights Act more diligently, for failure to do so
have made the indigenous peoples of India vulnerable to land grabbing and eviction, as their
land is coveted by both the government and private sector firms who want to use it for economic
development projects. The government has to respect and restore the rights of indigenous
groups to their land, forest, mineral, and oil resources.

Efforts to reduce poverty must include efforts to provide land to the landless. This can be
accomplished through allocation of existing unused or under-utilized government-owned land,
programs that assist landless persons or groups to purchase private land, and even land
acquisition.

Greater efforts should be exerted to make tenants more productive through enhanced tenure
security as well as improved access to credit and government services, put more land into
productive use, and facilitate needed occupational mobility from agriculture.

Given the high incidence of land disputes in India and the limited access to legal services for the
poor, NGOs, law colleges and universities, and legal service agencies could do much to fill the
gap. The use of paralegals, in particular, in helping poor people resolve their land problems has
enormous potential in India for large-scale impact. n

ACKNOWLEDGMENTS

This article was produced based on the papers and presentations of Barna Baibhab Panda from Foundation for
Ecological Security (FES), and Dr. G.N. Reddy of the South Asia Rural Reconstruction Association (SARRA). The
authors also acknowledge the contributions of Dr. E. Satyanarayana, Dr. M. Somasekhar, Dr. M. Kumar Raju, Mr. B.
Madhavi, Mr. Arun Arasan, Mr. Vishnuvardhan, and Mr. Dileep to the source material authored by Dr. Reddy.

REFERENCES

Babu, S., Bisen, P., Narayan, A., Soni, R., and Tewari, A. (2019). India Land Conflict Monitoring Report. In ANGOC
(Ed.) In defense of land rights: A monitoring report on land conflicts in six Asian countries (pp. 73-82). Quezon
City: ANGOC.

Binswanger-Mkhize, H., Bourguignon, C., and van den Brink, R. (Eds). (2009). Agricultural Land Redistribution
Toward Greater Consensus. Washington DC: The International Bank for Reconstruction and Development and
The World Bank.

132

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Land Conflict Watch, Mapping Land Conflicts in India. (n.d.). [Website]. Retrieved from https://www.landconflictwatch.
org/

Land Reforms Division, Department of Land Resources, Ministry of Rural Development, Government of India.
(2016). Progress Report (Cumulative) on Implementation of Land Ceiling Laws as on 31 December 2015.
Retrieved from https://docs.google.com/document/d/1nwu_Vm4Ch04lqKiL8RX2iIoQAS8sSh1u9aej-c-hv3w/
edit?pref=2&pli=1

Panda, B.B. (2018). Land Watch Country Monitoring Report 2018 India. Foundation for Ecological Security and
South Asia Rural Reconstruction Association. Paper presentation during “CBI 8 Writeshop,” 23-24 October
2018, Bangkok, Thailand.

Panda, B.B. (2019). Land Rights and Land Tenure. Foundation for Ecological Security and South Asia Rural
Reconstruction Association. Panel presentation during “Regional Workshop on Land Rights and Land
Governance,” 14-15 February 2019, Bangkok, Thailand.

Reddy, G.N. (2018). Land Watch Status Report of India – 2018. South Asia Rural Reconstruction Association. [Draft
manuscript].

Rights and Resources Initiative (RRI) and Tata Institute of Social Sciences (TISS). (2016, November 16). Land
conflicts in India, an interim analysis, Retrieved from http://rightsandresources.org/wp-content/uploads/2016/11/
Land-Conflicts-in-India-An-Interim-Analysis_November-2016.pdf

Schwab, K. (2018). Insight Report – The Global Competitiveness Report 2018. Retrieved from http://www3.weforum.
org/docs/GCR2018/05FullReport/TheGlobalCompetitivenessReport2018.pdf

World Bank. (2019). Poverty & Equity Brief – South Asia – India. Retrieved from https://databank.worldbank.org/
data/download/poverty/33EF03BB-9722-4AE2-ABC7-AA2972D68AFE/Global_POVEQ_IND.pdf

133

State of Land Rights and Land Governance in Eight Asian Countries

Navigating the uneven policy terrain:
CSO Land Reform Monitoring Report in Indonesia 20181

An initiative of the Land Watch Asia Campaign

1	 This is an abridged version of the Indonesia Land Watch Agrarian Policy Monitoring Report 2018 prepared by the Konsorsium
Pembaruan Agraria (KPA) as part of the Land Watch Asia (LWA) campaign. This 2018 country monitoring report focuses on land
governance, and is supported through the project “Sustainable, Reliable and Transparent Data and Information towards Responsible
Land Governance: Putting Commitment 8 into Action.”

Citation:
Konsorsium Pembaruan Agraria (KPA). (2019). Navigating the Uneven Policy Terrain: CSO Land Monitoring Report in Indonesia 2018.

In ANGOC (Ed.). State of Land Rights and Land Governance in Eight Asian Countries: Forty Years after the World Conference
on Agrarian Reform and Rural Development (pp. 134 to 157). Quezon City: ANGOC.

On various occasions, President Joko Widodo declared that agrarian reform was the
pathway to prosperity for the entire society, and not simply an act of redistributing

lands. Since the end of 2016, the government has been seeking to draw a map for the
implementation of agrarian reform with the issuance of Presidential Decree No. 45/2016
of the Working Plans of the Government for 2017. With the decree, 2017 was supposed
to be the crucial year for the implementation of the mapping.

It appears that the government does not have a real commitment for the implementation
of the reform. Key aspects where the planned reform deviates from the principles outlined
in the Agrarian Basic Law or UUPA No.5/1960 can easily be identified. Moreover, the
whole bureaucracy from national to regional levels does not seem to be prepared for the
implementation.

In recent years, agrarian reform progress tended to slow down despite demands from civil
society to rectify and accelerate the reform.

In 2018, the Basic Agrarian Law was translated into its derivative regulation as the
Presidential Regulation No. 86/2018 on Agrarian Reform, which comprehensively
manages the aspects of agrarian reform implementation such as the institutional tasks,

134

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

subject, object, as well as implementation procedures. Institutionally, the National Agrarian
Reform Team, whom are assigned to regulate policy and supervise the implementation of
Agrarian Reform, was led by the Coordinating Minister of Economic Affairs.

The Consortium for Agrarian Reform (KPA) is one of the civil society organizations engaged in
the agrarian reform issue. This study includes KPA’s reflections related to the status of agrarian
reform from 2017 to 2018, as well as recommendations to improve its implementation in the
coming years.

RESEARCH OBJECTIVES AND SOURCES OF THE STUDY

The Land Watch Indonesia Monitoring Report 2018 attempts to achieve the following objectives:

l	provide an overview of the policy and legal framework on access to land and tenure
security for the rural poor;

l	describe the current status and emerging issues on access to land and tenure security of
the rural poor;

l	assess the transparency in land governance and public access to land-related information;
and,

l	identify strategic opportunities for advancing land rights for the rural poor in Indonesia.

This study was conducted primarily through literature review. Documents analyzed include
reference materials from various government and non-government institutions (including previous
research studies conducted by KPA), laws, jurisprudence, and statistical data. Furthermore,
data and information inputs provided in this research also originated from the joint consultation
meeting with relevant government institutions that was organized by KPA on 9 November 2018
in Jakarta.

LAND RIGHTS AND ACCESS TO LAND

Access to Land and Development

Given the critical condition of the peasant population and the agriculture sector in Indonesia, it
is imperative to include agrarian reform in the national development agenda. Agrarian reform
is the foundation for balanced development, poverty reduction, and rural job creation. It is in
this context that the Indonesian government issued the Presidential Decree No. 45/2016 and
Presidential Decree No. 79/2017 of the Government’s Working Plan for 2018, which included
agrarian reform as a national priority program. However, it was only in 2018 when the necessary
Presidential Decree to support agrarian reform implementation was issued.

135

State of Land Rights and Land Governance in Eight Asian Countries

As a provisionary solution, in 2017, the Coordinating Minister of Economy issued Ministerial
Regulation No. 73/2017 forming an Agrarian Reform Team. This Team was tasked to accelerate
agrarian reform implementation among concerned government agencies and ministries, such as
the Ministry of Agrarian Affairs and Spatial Planning (ATR), Ministry of Environment and Forestry
(LHK), Ministry of Rural Areas, Underdeveloped Areas Development and Transmigration (PDTT).

After forming the AR Team, the relevant ministries will establish working groups within each
ministry, the government along with KPA and other CSOs are expected to formulate a mechanism
for accelerating the implementation of agrarian reform, which is referred to as Agrarian Reform
Land Objects (TORA).

In both the Ministry of Agrarian Affairs and Spatial Planning and the Ministry of Environment and
Forestry, a Joint Secretariat (Sekber) will be formed to discuss the identification mechanism of
TORA, its budget and legal basis of the mobile working group.

In addition, the Ministry of PDTT has also formed an agrarian reform task force. Its main function is
to ensure that land redistribution is supported by other programs for increasing the beneficiaries’
prosperity in rural areas through the use of village funds. Law No. 6/2014 identifies the village as
the main entry point to make sure that land distribution beneficiaries will participate in additional
programs such as cooperative enhancement, seeds and fertilizer provision. Besides, it is hoped
that agrarian reform can be in synergy with village owned business units (bumdes) for developing
the peasant economy.

Poverty

Poverty is a persistent problem in Indonesia. Despite many studies, government programs, and
people’s initiatives to combat it, the poverty rate remains high.

To measure poverty, the Central Statistics Agency uses the basic needs approach. In this
approach, poverty is seen as an economic inability to meet basic food and non-food needs. Thus,
the “poor” are the people with an average monthly per capita expenditure below the poverty line
of USD 371.

Currently, the number of rural poor in 2017 has reached 16.31 million. Although poverty has
decreased in recent years, the problem remains significant, since there are still peasants-
households with average land size of only 0.10 to 0.19 of a hectare.

The increasing number of smallholders and landless peasants is a warning. Without agrarian
reform, then the root cause of both rural and urban poverty will be very difficult to overcome and
thus, the prosperity of peasants will remain a dream.

136

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Table 1. Number of People in Rural Areas

Year Population of the Underprivileged in Rural Areas

March 2014 17,770,000,000
September 2014 17,370,000,000

March 2015 17,940,000,000
September 2015 17,890,000,000

March 2016 17,670,000,000
September 2016 17,280,000,000

March 2017 17,100,000,000
September 2017 16,310,000,000

Source: Central Bureau of Statistics, 2013 Agriculture Census

Table 2. Comparison of Agricultural Land Tenure from 2003 to 2013
(in million households)

Agricultural Census Agriculture of less
than 0.10 of a hectare

Agriculture of 0.10 to
0.19 of a hectare

Agriculture of 0.20 to
0.49 of a hectare

Agriculture of more
than 0.50 of a hectare

2003 9.38 3.60 6.64 11.43
2013 4.34 3.55 6.73 11.51

Key Issues Affecting Rural Poor’s Access to Land

Changes in the development orientation in the New Order and the muddling up of the agrarian
policies which accompanied it have had an adverse impact on the agrarian sector.

These are now shaping the structure of agrarian societies. One major impact is the disharmony
or incompatibility in the agrarian sector. Four incompatibilities are identified here, namely:

l	inequality in the tenure of agrarian resources;
l	incompatibility of “allocations” of agrarian resources, especially land;
l	the mistaken perception that “the agrarian issue” involves only land issues and its
	 management divided into forest and non-forest; and,
l	incompatibility of various legal products and sectoral policies (for instance, the management

of land allotment does not consider other social interests).

These four incompatibilities are the main sources of various derivative problems, such as
agrarian conflicts, poverty, and unemployment. Moreover, globalization has complicated the
agrarian situation (Wiradi, 2009).

137

State of Land Rights and Land Governance in Eight Asian Countries

LEGAL AND POLICY FRAMEWORK ON ACCESS TO LAND

Land Laws and Policies in Indonesia

As explained in the previous section, agrarian reform was included in the Government Work
Plan (RKP) of 2016 to 2018. The government’s priority work in the 2016 to 2018 RKP is a
manifestation of the government’s seriousness in implementing the UUPA 1960 and Decree
of the People’s Consultative Assembly No. IX/MPR/2001 on Agrarian Reform and Natural
Resource Management (MPR Decree No. IX/2001).

Substantially, this Government Work Plan is really helpful in accelerating the agenda of land
tenure ownership and control as a core part of agrarian reform.

Besides the Agrarian Basic Law (UUPA) 1960 and the MPR’s decree, Indonesia has the No.
19/2013 Law on the Protection and Empowerment of Peasants. However, KPA believes that
this Law has yet to protect and provide land rights to peasants. KPA together with other CSOs
have assessed this law and conveyed their findings to the Constitutional Court.

At the same time, a number of CSOs have criticized this law:

l	It does not place agrarian issues (land tenure and ownership) as the central focus;
l	It establishes rent rights as mechanism for providing land resources for peasants;
l	It does not include the land redistribution agenda in the agenda of peasant

empowerment;
l	It provides a very limited range of lands for peasants (free land and ex abandoned land);

and,
l	It does not allow peasants to organize or form unions.

Despite the flaws in the law, it also has some progressive provisions. For instance, Articles
12 and 18 stipulate that the national and regional governments should provide peasants with
agricultural land plots sufficient for agricultural livelihood.

The provision is reaffirmed by the Article 19 Number 1 of the No. 41/2009 of Sustainable
Food Crop Land Protection, which is part of spatial planning for rural areas in district territory.
The policy for realizing the sufficient support for small peasants is included within Article 7 of
the No. 19/2013 Law of Peasants Protection and Empowerment. Article 7 Number 1 of the
law stipulates that strategies for protecting and empowering peasants are established by the
national and regional governments.

Article 7 Number 2 enumerates the specific measures for protecting peasants:
l	agricultural production means and equipment;
l	business certainty;

138

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	stabilizing effort over commodity prices;
l	efforts to purge high cost economy practices;
l	compensation of loss due to crop failure caused by force majeure;
l	early warning and mitigation systems against climate change effects; and,
l	agricultural insurance facilities.

Article 7 Number 3 stipulates that peasant empowerment is done by providing:
l	education and training programs;
l	counseling and assistance;
l	developing agricultural products systems and means; and,
l	consolidating and guaranteeing agricultural land area.

The 1960 UUPA (Basic Agrarian Law) also places additional obligations on government, including
organizing and planning the universal land use, administering land so that it can improve
production, assuring that every citizen is given dignity as a human being, preventing any private
monopoly and improving social guarantee, and security for livelihood in the land sector.

The UPAA also provides that every Indonesian citizen, either male or female, has equal rights to
owning or benefiting from land.

The Development of Agrarian Reform Implementation and Land Policy in Indonesia

Achievements of the Government in Implementing Agrarian Reform

Since 63 percent of Indonesian land area was claimed as forest area, the agrarian reform that
was implemented by the Jokowi Government is prior to the issuance of Presidential Decree No.
86/2018 on Agrarian Reform, applied the Law No.41/1999 on Forestry (Forestry Law).

However, such claims are not all legal since those areas are not yet established as forest areas.
Applying the Forestry Law, only some 4.5 million hectares are under the jurisdiction of the LHK
Ministry. Abandoned land, which is under the jurisdiction of the ATR Ministry, covers only 400,000
hectares.

Therefore, determining the beneficiaries and coverage of agrarian reform is a crucial phase,
and will determine the success of the program’s implementation. Any error in this phase will
increase the possibility of the program’s failure. The experience in other countries shows that
the participation of civil society movement is crucial to the success of agrarian reform
implementation.

Applying the Forest Law, the only way to solve the problem is to set aside or include some forest
areas into the TORA. The process of extracting an area from its former allocation is determined
by: a) the status of the forest areas which can be released; b) the area of the forest at regional

139

State of Land Rights and Land Governance in Eight Asian Countries

levels; c) the proposal of spatial changes from regional governments; and, d) efforts in preparing
beneficiaries.

Unfortunately, the system for the extraction has not yet been established by the Ministry of
Environment and Forestry (LHK). Over more than a decade under the previous administration,
out of a total of 7.5 million hectares of forest areas extracted, 90 percent was allocated to
plantation enterprises. The application of the forestry law tends to make the determination of the
TORA a top-down process based on the available criteria.

The establishment of the TORA from forest areas is stipulated through the Decree of the
Minister of LHK SK 180/MENLHK/SETJEN/KUM 1/4/2017 of Indicative Map for Forest Area.
The map targets 4,853,549 hectares of forest area (per November 2017) to be included within
the extractable area for the TORA.

Such an allocation is not available for Java, Bali, and Lampung, since those places have forest
areas of less than 30 percent of their total area, according to the one-sided interpretation of the
government of the No. 44/1999 of the Forestry Law.

What is more frustrating is that the Ministry of the ATR has not commenced any inventory process
for allocation TORA of 400,000 hectares of expired land use rights and abandoned lands. The
ministry focuses its work on asset legalization or regular certification of areas where there is no
conflict or dispute.

The plan is that the indication process of the TORA (which is fixed by the ATR Ministry) will be
updated periodically. This is in accordance with the Minister of LHK’s decree that all data related
to TORA will be updated every six months, considering also suggestions from civil society. The
government indeed has been doing this, but the ATR and LHK ministries tend to avoid lands
which are the subject of conflict, preferring instead to target “clean and clear” land, and even
fresh land.

Another aspect which is worth noting is that the 2017 agrarian reform progress report reflects
a conservative implementation of TORA. Since the day agrarian reform was included among
national priorities, the LHK ministry has extracted only 707,346 hectares from forest area
(Kementerian LHK, 2017). As with the ATR Ministry, from the release of the LHK forest area of
September 2017, no land has been redistributed due to its rejection by the community. The more
complete achievements are, among others (Sofyan Djalil, 2018):

l	out of 0.6 million hectares of transmigration lands targeted for legalization, only 75,600
hectares have been legalized (12.6 percent of target);

l	out of 3.9 million hectares targeted for assets legalization (certification), only 1.832 million
hectares have been legalized (47 percent of target);

140

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	out of 0.4 million hectares of land targeted for redistribution (consisting of abandoned and
ex-HGU lands), 236,186 hectares have been redistributed (59 percent of target); and,

l	out of 4.1 million hectares targeted for forest estate release, some of 994,761 hectares
have been redistributed (24.3 percent of target).

These facts indicate that there is wide gap between political promise and policy realization. Were
it not for civil society involvement in setting the scope and targets, agrarian reform under Jokowi
will proceed at an even slower pace.

Condition of Indonesian Land Policy

The following are the findings of KPA’s 2017 monitoring work on policies relating to agrarian
reform.

a.	 Palm Oil Plantation Moratorium

	 The moratorium on palm plantations is administered through Presidential Order No. 8/2018.
It consists of 12 instructions to be obeyed by five ministries and the Head of the Investment
Coordination Agency, including the regional government up to the regent and mayor level.
This Presidential Order must also work in parallel with the government commitments to
resolve the problem of inequality in the ownership and tenure of agrarian structures.

	 This Presidential Order consists of three vital points that must be implemented by the
government -- suspension or postponement of permits for palm oil plantations, evaluation of
the existing permits for palm oil plantations, and increasing the productivity of people-owned
palm oil plantations. On the suspension provisions, the order itself works as a moratorium or
deferral on the process of issuing the three permit types for palm plantation.

	 Ideally the moratorium should last for up to 25 years as proposed by WALHI, because
environmental recovery requires a long time (Ibid).

b.	 World Bank Loans in the Name of Agrarian Reform (KPA, 2018)

The Consortium for Agrarian Reform is against the action taken by the government when it
took loans from the World Bank for the Ministry of ATR, supposedly with the aim of accelerating
agrarian reform. None of the components of the loan is aligned with the agrarian reform
agenda. Rather, the loan is for the “one map policy,” combining the Complete Systematic
Land Registration (Pendaftaran Tanah Sistematis Lengkap or PTSL) with the electronic land
information service. In other words, this loan is for an ordinary land administration program.

141

State of Land Rights and Land Governance in Eight Asian Countries

Minister Sofyan Djalil admitted this in his press statement, which said the World Bank was
committed to support the land certification program through the USD 200-million or IDR 2.7-
trillion loan.

KPA believes that the Ministry of ATR and the World Bank deliberately misled the people of
Indonesia. This program is clearly not agrarian reform; in fact, it actually runs counter to the
spirit of agrarian reform.

Two decades ago, the World Bank provided loans to the New Order for the Land
Administration Project (LAP). The program was implemented in Jakarta, Bekasi, Depok,
Tangerang, Bogor, and Karawang. KPA criticized the project because it would be an
instrument for land liberalization.

The fears raised then concerning the LAP have unfortunately become reality. The areas
where the LAP was implemented have fallen into the hands of a few businessmen who have
since constructed industrial areas, housing compounds, shopping centers, and apartments.
The old owners were not involved in the process, except that they simply sold their lands.

In light of the failure of the LAP, it is imperative that the current World Bank loan be cancelled.

In addition, the KPA also demands that government implement agrarian reform immediately
by distributing lands to the appropriate beneficiaries and providing the necessary support
services to make the lands productive. Agrarian reform implementation needs to be led
directly by the President, in order to ensure effective coordination among the concerned
ministries and agencies.

c.	 Land Grabbing in the Name of National Strategic Projects

The process of land acquisition for the benefit of national strategic projects has actually been
adequately regulated by the Law No. 2/2012 on Land Procurement for the Development of
Public Interest.

The legal procedure and phases of such acquisition have to be fully understood by the
police, so that they are not easily used by regional governments and investors to undertake
forced evictions, or arrest local people who are trying to defend their homes and farms. The
Indonesian Constitution and this law protect the rights of people affected by development
projects.

It has to be noted that people are not always inherently opposed to land acquisition for
development projects. Resistance builds up because from the planning until field execution
of the acquisition, the process is not transparent, and is often manipulative and corrupt. This
results in land prices that are too low for the landowners.

142

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

In addition, when land acquisition faces opposition from people, the government usually does
not undertake mediation processes. Instead, it often resorts to force through actions by the
police and municipal security forces, or even thugs. Such repressive methods worsen the
conflicts and often result in casualties during the eviction process.

The 1960 UUPA states that land bears a social function, that exploitative and repressive
measures must be avoided, and agricultural laborers are to be prioritized in land distribution.
If these principles are followed by all parties involved, and if procedures and phases stipulated
in the Land Grabbing Law are obeyed strictly and transparently implemented, then land
conflicts in development projects can be avoided.

d.	 The Trap of the P3H Law

The criminalization problem in the forestry sector has been a concern for some time. In 2014,
civil society organizations formed an Anti-Forest Mafia Coalition to respond to cases being
filed against small peasants.

The No. 18/2013 Law of the Prevention and Eradication of Forest Destruction (UU P3H) is
among those laws used to file cases against peasants or villagers. In 2014, the coalition
noted that 53 people were prosecuted using this law, and 43 of them were found guilty and
sentenced to 18 months in prison.

In 2017, KPA records indicated that at least 26 peasants and villagers became victims of
criminalization with the application of the P3H law. This criminalization was related to the
agrarian conflict that put locals against the national park, conservation area, and State-
Owned Enterprises on the Perhutani forest.

The cases involved charges of destroying conservation areas, working on Perhutani areas,
stealing trees in Cilacap (Sudjana, 45), and illegal taking of Sonari worms in Sukabumi
(Didin, 48). Such law entangled peasants and indigenous people’s members in Lombok
Timur, NTB; in Sopeng, South Sulawesi; and in Badung, Bali. In East Lombok, six peasants
were criminalized (Nabil, 40 and Parihin, 60) with the charge of working on land within the
national park.

While the P3H law was intended to protect forests against destructive acts by individuals
and corporations, when applied in agrarian cases, the law has been effective in criminalizing
peasants but impotent against corrupt and manipulative corporate investors.

If we refer to the decree of the Constitutional Court No. 35/PUU-X/2012, No. 95/PUU-XII/2014
and No. 45/PUU-IX/2011 related to forest areas and communities living in or around them,
the ruling was that the P3H law cannot punish people who have been living in the particular
forest area for generations.

143

State of Land Rights and Land Governance in Eight Asian Countries

Amidst the muddling up of forestry policies and management, the P3H law has further
complicated agrarian problems. Civil society advocates that, instead of the P3H law, the
decree of the Constitutional Court should instead be implemented, including the ruling that
lands which are owned and worked on by local people are under their rights.

The increasing number of the P3H law’s victims indicates that the government is incapable
of solving structural agrarian problems which weigh on ordinary local people. Sensitivity to
social justice and the chronic problems in the forestry sector is demanded of the Jokowi
administration. If this situation persists, public trust in Jokowi will be at risk.

e.	 Immensely Controversial Policy

Presidential Decree No. 88/2017 on the Procedures for Solving Land Tenure Problems in
Forest Areas was supposed to enhance the common regulation issued by the Ministry of
Forestry, the Chief of BPN-RI, Public Works Minister, and Minister of Domestic Affairs.

The implementation of that common regulation of the four ministries faces a dead end,
especially when national and regional governments are reluctant or negligent in enacting it.
The formation of IP4T team as stipulated in that common ministerial regulation is dependent
on the will of regional governments. A number of regional governments which have no
commitment to it will not follow up the regulation seriously and automatically. There is also
the problem of inter-ministerial political dynamics.

The Presidential Decree is supposed to solve these problems. In terms of its substance, the
Presidential Decree is no different from the four ministers’ common regulation. In the decree,
the lead entity is now the Acceleration Team for Solving Land Tenure Problems in Forest
Areas, with the Coordinating Minister of Economy as its head, with the ministers of ATR, of
domestic affairs, of KSP and the cabinet secretary as its members.

At the provincial level, it is composed of teams of Inver PTKH, which are chaired directly
by forest service chiefs at the local level who receive suggestions from district heads on
addressing problems of conflict in forest areas. The Inver Team is directly tasked to conduct
field investigation related to those suggestions.

There are four schemes for solving conflicts stipulated in the presidential decree, including
the extraction from forest area, forest areas exchanges, social forestry management rights,
and resettlement. Beneficiary subjects are those individuals, government services, social or
religious organizations, and indigenous peoples. This scheme depends on the 30 percent of
the forest area limit in a province.

If a conflict area has been physically occupied by locals for at least 20 years, with no claims
from other parties, the area can be included in the extraction scheme. But such a claim

144

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

cannot be valid in a forest area which has a canopy area of less than 30 percent. If the forest
area is less than or equal to 30 percent of the total area of a province, the exchange scheme
can be applied. If the local people have been occupying the land for less than 20 years, then
the social forestry scheme is the remedy. If the conflict area is within a conservation forest,
the solution is the resettlement scheme.

In terms of the substance, agrarian reform has been reduced to the options provided in the
Presidential Decree. Also, the agrarian reform option was previously available within the
common ministerial regulation, applicable to local people with less than 20 years of land
tenure. Now in the Presidential Decree, those with less than 20 years of tenure can only avail
themselves of the social forestry option. Another controversy is that the resettlement option
of the presidential decree is a huge setback from this regime.

f.	 Social Forestry Cannot Simply Be Called Agrarian Reform

	 The social forestry program (PS) has existed since the reign of President Susilo Bambang
Yudhoyono (SBY). A decade of experience has proven that this program has not addressed
the problem of structural agrarian conflict and inequality in Indonesia. Since the time of
President SBY, KPA has strongly advocated against this social forestry program, including
the various partnership models that drain the peasants of their livelihood.

	 Minister Regulation (PerMen) LHK No. P.83/MENLHK/SETJEN/KUM 1/10/2016 on SF
regulates the public’s access to forests and agrarian resources. SF is the community’s access
to land in a forest area for a certain period of time, namely for 35 years with an evaluation
conducted every five years.

	 The government targets 12.7 million hectares of forest area for SF coverage. The Indicative
Map of the Social Forestry Area (PIAPS) has been prepared by the Ministry of LHK and
spread in almost all provinces. SF achievements until September 2018 have reached 2.004
million hectares. There are various forms of SF such as village’s forest, community forestry
(HKM), community plantations (HTR), and forestry partnerships.

	 There is still a possibility that social forestry could be one of the agrarian reform models
recognized by the government. However, it is vital to remember that there are many models
of SF that are precisely against the objectives and basic principles of AR itself.

	 These include partnership models with forestry enterprises that stipulate that only certain
crops (commodities) can be cultivated; implementation of unfair profit-sharing schemes;
and, the legitimization of monopoly over land or forest. In addition, SF is certainly not AR if
provided to the community only because the government is reluctant to acknowledge their
past mistakes, i.e. that the reinstatement of forest areas has plundered community lands.

145

State of Land Rights and Land Governance in Eight Asian Countries

	 SF has also not been able to answer the issue of agrarian justice. The problem lies in the
lack of consideration for community interests in various forestry policies, such as in setting
boundaries. So far, the uncertainty over the boundaries of forest areas has been the cause
of prolonged conflict.

	 Furthermore, not all agrarian issues within forest areas can be solved with SF policies. For
some areas, the solution must be agrarian reform.

New Legal Opportunities to Resolve Inequality in Land Tenure

For four years (2014 to 2018), the government of Indonesia has implemented agrarian reform as
framed in RPJMN and the Government Work Plan (RKP). With the nine million-hectare target,
the government pursued their objectives through legalization and redistribution systems.

On the regulation side, the government is applying various regional regulations, such as
plantation and forestry laws, to implement agrarian reform. On the institutional side, the work
done by the various ministries had always tended to overlap. Thus, be it on the basis of the laws
or institutions, the work done by the government thus far has been sub-optimal.

The issuance of Presidential Regulation No. 86/2018 of Agrarian Reform is expected to
overcome current implementation issues.

The major provisions of the regulation are as follows:

l	 An Agrarian Reform Team is established, led by the Coordinating Ministry of Economic
Affairs and with members consisting of various ministries/institutions relevant to the
implementation of agrarian reform. To assist in the daily work of the Team, the Agrarian
Reform Task Force (GTRA) is also set-up. At the national level, the GTRA is led by
Minister of Agrarian and Spatial Planning (ATR), while at the Provincial and Regency/
City levels, these are led directly by their Governor/Regent/Mayor cooperating with the
people’s representative within.

l	 The budget for implementing Agrarian Reform will be drawn from:
a.	 State Revenue & Expenditure Budget (APBN);
b.	 Regional Revenue & Expenditure Budget (APBD); and/or,
c.	 Other legitimate sources in accordance with statutory provisions.

l	 There are 11 types of land that will be placed under agrarian reform coverage, including
forest estates already owned by the people, and abandoned State lands already being
used by the people.

l	 Agrarian reform beneficiaries may be individuals, groups (with communal rights), or legal
entities. Moreover, the Presidential Regulation identifies 19 types of qualified beneficiaries
including landless peasants and sharecroppers, but also including private employees and
civil servants.

146

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Given these, KPA is fully aware that Presidential Regulation No. 86/2018 cannot be said to be
perfect for carrying out genuine agrarian reform. However, KPA sees an opportunity to address
the agrarian issues in Indonesia today. Regulations that are aligned with the Presidential
Regulation must be a reference for the government in its implementation of the mentioned policy.

STATUS OF ACCESS TO LAND BY THE RURAL POOR SECTORS

Peasant’s Access to Land

Smallholder Peasants

In addition to the condition of peasants and agrarian problems outlined in the previous section
on Land Rights and Land Access, Indonesian peasants from year to year have to face agrarian
conflicts. Inequality in land ownership and tenure is the main cause of land disputes, especially
in plantation areas where land tenure rights are concentrated. Agrarian structural inequality also
brings about a situation where landless peasants or agricultural laborers have no choice but to
sell their labor for low prices (KPA, n.d.).

In 2010, Indonesia’s population was estimated 237.64 million, with about half living in urban
areas and the other half in the rural areas.

In one decade, approximately 5.09 million peasant families fled from the agricultural sector and
it can be concluded that they became landless peasants, laborers or urban poor, since the land
conversion rate in Indonesia is still very high.

The rate of agricultural land conversion in this decade is 100,000 to 110,000 hectares per year
(Ministry of Agriculture, 2016). But in 2018, the Ministry of Agrarian and Spatial Planning has
provided data on agricultural land conversion of about 650,000 hectares, from 7.10 million
hectares in 2013 to 7.75 million hectares in 2018.

The 2013 agricultural census by Central Bureau of Statistics (BPS) indicates that Indonesia still
had a 31.7-million peasant population, and most of them were male (24.36 million people or
76.84 percent of the total peasant population). Their female counterparts numbered only 7.34
million or 23.16 percent of the total (BPS, 2013).

There is also a generation crisis as the number of farmers who are between 35 and 54 years old
reached 14.21 million or 54.37 percent of the total.

This phenomenon indicates that agriculture does not yield enough benefits. In addition, the
social status of a peasant is still deemed inferior. It can be seen from the fact that farmers’
children tend to be reluctant to continue their father’s work in the fields.

147

State of Land Rights and Land Governance in Eight Asian Countries

The desperate condition of Indonesian agriculture is worsened by the issuance of business use
rights in the plantation and forestry sectors.

In 2018, the palm oil plantation area in Indonesia reached to 14.309 million hectares (General
Directorate of Plantation of the Ministry of Agriculture, 2018). In the forestry sector, the Ministry
of Environment and Forestry issued licenses (HPT, HP, HPK, HTI) to 499 enterprises with a total
of 68.7 million hectares as of 2017 (General Directorate of Forest Planology and Environment
Planning, 2016; Ministry of Environment and Forestry, 2016).

With large portions of land in the hands of private and State-owned enterprises, the condition of
the peasant population is very miserable. In 2013, Indonesia had 14.248 million almost landless
peasant families (those who had less than 0.5 of a hectare per family).

Agricultural families owning 0.10 to 0.19 of a hectare in 2013 reached 3.55 million. Peasant
families with 0.20 to 0.49 of a hectare owned land numbered 6.73 million (BPS, 2013).

Indigenous Peoples

Large-scale, land-based extractive development is the main cause of indigenous people’s
marginalization. This foments many prolonged land and natural resources conflicts.

Indigenous people’s rights marginalization has two sources. The first is expropriation of
indigenous people’s lands by the State (eminent domain). Second is the destruction of
indigenous people’s social units by homogenizing the village model in the New Order era.

The traditional rights and authorities of indigenous social units such as nagari, huta, marga,
and others are being undermined due to the application of the New Order village model, thus
diminishing the indigenous communities’ legal capacity as the holders of indigenous territory.

The Aliansi Masyarakat Adat Nusantara (AMAN or Alliance of Indigenous Peoples of the
Archipelago) has mapped indigenous peoples’ land which comprises 9.3 million hectares.
However, since the beginning of Jokowi administration, recognition and legal establishment
for indigenous peoples’ forests in Indonesia extends only to 25,110 hectares with only 33
certificates (LHK, 2018).

Rural Women

Currently, gender equality is truly a global agenda set out in the SDGs with 17 programs that
apply to developing countries. During this time, women who fought alongside the men to obtain
cultivated land had not yet obtained the rights to the cultivated land. This problem is still closely
related to patriarchal culture which makes men more dominant in land ownership. Although there
are currently 7.34 million peasants (23.16 percent of farmers) are female peasants (BPS, 2013).

148

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Women as housewives are responsible for household food, good nutrition for families, and food
security. This responsibility belongs entirely to women, as family nutrition is in the hands of
women. However, the contribution of women in food security is not balanced with economic
conditions, especially the gap in income between men and women in the agriculture sector.
Based on data from the University of Jember in 2017, the average wage of female farm laborers
in Java is only Rp 40,000 or USD 2.8 per day and for men farm laborers is Rp 52.828 or USD
3.8 per day (BPS, 2018). Such conditions do not seem to be very different from other regions in
Indonesia, given the style and type of work performed by women farm workers is no different.

This is not because women are unable to cultivate the fields, but the lack of opportunities for
women peasants to access information and their low level of education serve as hindrances to
improving their capabilities in their respective communities.

Based on data from the Ministry of Agriculture in 2014, there are approximately 50 percent of
Indonesian women peasants involved in the development of the agricultural sector. Women
carry out heavy work such as preparing land, breeding, planting, and caring for plants until the
harvest period. These activities are carried out periodically between their roles as housewives
community members.

Most of the female peasants in the rural and village area does not have formal employment
but are more involved in informal work such as farming or becoming farm laborers in certain
seasons. Based on the facts, one of the focuses of the work of the Indonesian government in the
implementation of agrarian reform is to ensure that women farmers receive land redistribution
and programs to support agrarian reform.

RESOLUTION OF CONFLICTS AND PROTECTION
OF LAND RIGHTS DEFENDERS

Agrarian Conflict in Indonesia
	

According to KPA’s record, 2017 saw at least 659 agrarian conflict cases in Indonesia involving
520,491.87 hectares. These conflicts affected at least 652,738 peasants’ families. In 2018,
agrarian conflict was recorded 410 cases covering about 807,178 hectares, and involving 87,568
peasants’ households in all of the provinces in Indonesia. Therefore, in the last four years (2015
to 2018) of the Jokowi administration, the number of agrarian conflict cases has accumulated to
1,769.

KPA categorized the kinds and causes of agrarian conflicts in Indonesia into seven sectors, i.e.
a) plantation; b) infrastructure; c) property; d) forestry; e) mining; f) coastal area and maritime;
and, g) agriculture.

149

State of Land Rights and Land Governance in Eight Asian Countries

In the 2018 period, almost half of which took place in the plantation sector (144 cases). The
second most conflict-ridden sector was the property sector, with 137 cases. The agricultural
sector ranks third with 53 cases. Next was mining with 29 cases, then forestry with 19 cases,
coastal area and maritime with 12 cases, and finally the infrastructure sector with 16 cases.

In terms of commodities, oil palm plantations accounted for the highest number of agrarian
conflict cases in 2017 and 2018. While the commodity brings in the most foreign exchange
to Indonesia, it has come at a steep price given its long and tragic history of agrarian conflict.
The moratorium on the issuance of licenses for oil palm plantations failed to alleviate agrarian
conflicts for it was not followed with a thorough review of licenses that had already been issued.

Over the last 10 years, the area planted to oil palm increased by an average of 5.9 percent
annually. The highest increase was in 2011, which saw a 7.24 percent increase amounting to
8.99 million hectares. As of 2018, the area of oil palm plantations in Indonesia was 14 million
hectares (Ministry of Agriculture, 2018). The pace of this increase was not matched by
improvements in location licenses, business license systems, and comprehensive impact studies
of such plantations. The review of issued licenses has therefore become more urgent.

Agrarian Conflict Affected Areas

Based on KPA’s calculations, 1,327,669.48 hectares were affected by agrarian conflicts
throughout the country from 2017 to 2018. The two biggest conflicts are plantation and
infrastructure. The plantation sector involves 786,093.59 hectares, of which palm oil plantations
account for the largest area with 228,492.93 hectares.

The number of agrarian conflicts in forest areas is not that high. But actually, the conflicts in
the plantation and mining sectors began in the forestry sector, for the areas devoted to these
operations were carved from forest areas. This is why national agrarian inequality is concentrated
in the forestry sector.

In the infrastructure sector, conflicts affected a total of 57,367.22 hectares from 2017 to 2018.
Most of them is for national strategic project development. Based on Presidential Regulation No.
58/2017 on Acceleration of the Implementation of National Strategic Projects, there were as many
as 245 National Strategic Projects (NSPs) identified. Land requirements for NSP development
until 2019 reached 133,657 hectares (Ministry of Public Works and Housing, 2018).

Another conflict area is in mining sector which covered an area of 45,792.80 hectares in 2017 and
22,681.60 hectares from January to August 2018. The coastal and maritime sectors accounted
for 42,109.47 hectares of conflict areas in 2017 and 54,052.60 hectares in 2018. In the agriculture
sector, conflicts affected 38,986.24 hectares in 2017, plus 22,450.69 hectares in the first eight
months of 2018. Finally, the property sector faced conflicts covering 10,337.72 hectares areas in
2017 and 12,567.44 hectares from January to August 2018.

150

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Violence and Criminalization of Victims

In Indonesia, agrarian conflicts frequently involve brutal violence perpetrated by the State
security apparatus or by companies against local people who resist eviction. For purposes of
identifying violence victims, KPA uses four categories: killed, persecuted, shot, and criminalized
(imprisoned).

Table 3. Victims of Land Conflicts
Years Criminalized Injured/ persecuted Killed Shot
2017 369 224 13 6
2018 216 132 10 6

Total cases 585 356 23 12

Source: KPA, 2017-2018

In 2017, 369 individuals were criminalized (351 male and 18 female), and 224 injured/persecuted
(170 male and 54 female). Cumulatively, the last four years of the Jokowi administration (2014
to 2018), at least 41 people were killed in various areas of agrarian conflict, 546 persecuted, 51
people were shot, and 940 farmers and agrarian activist had been criminalized.

Table 4. Institutions/Party Who Cause Agrarian Conflict
Years Private companies Government State-owned

enterprises
Local apparatuses

2017 289 140 55 21
2018 244 58 31 28

Total cases 533 198 86 49

Source: KPA, 2017-2018

Although there is a small part of the conflict between communities as many as 36 in 2018 and
112 in 2017, what is noteworthy is that horizontal conflicts among communities are actually
caused by government policies.

TRANSPARENCY IN LAND GOVERNANCE AND ADMINISTRATION

Participation in Land Governance

The value of the people’s struggle as input in making decisions regarding land use in Indonesia
has actually been accommodated in legislation.

For instance, Article 7 Paragraph 4 of Law No. 2/2012 of Land Procurement for Public Interest
states that land grabbing is in the public interest when “organized through planning involving all
stakeholders.” Article 23 of Government Regulation No. 16/2004 on Land Stewardship states,

151

State of Land Rights and Land Governance in Eight Asian Countries

“that the adjustment of the control, utilization and cultivation of land by the Regional Spatial
Plan, is carried out by involving the public in accordance with the laws and regulations.”

There are even more detailed community rights in Article 2 of Regulation No. 69 of 1996,
concerning the Implementation of Rights and Obligations, as well as the Forms and Procedures
for Community Participation in Spatial Planning.

In these rules, the public is entitled to:

l	 participate in the spatial planning process, space utilization, and control of spatial use;
l	be informed of spatial plans, regional spatial plans, detailed spatial plan areas;
l	enjoy the benefits of space and/or added value of space as a result of spatial planning; and,
l	obtain appropriate compensation for the conditions experienced as a result of the

implementation of development activities in accordance with the spatial plan.

The rules regarding community participation in land allocation decision-making processes are
quite progressive. However, these regulations are rarely implemented. In many cases, peasants
do not have any decision-making authority over the lands they till. In 2013, the Gini coefficient
ratio of land in Indonesia reached 0.68 (BPS, 2013), meaning that one percent of the population
controls 68 percent of the total land of the country through various permits and land rights.

CSO Participation in Agrarian Reform Implementation

KPA knows that the government’s concept of agrarian reform is erroneous and incomplete at
both policy and implementation levels. It is therefore necessary that all parties constantly critique
the agrarian reform program in the hope of improving it.

Agrarian Reform Priority Locations (LPRAs) constitute a competing concept of agrarian reform.
LPRAs are also a strategy through which peasants, indigenous peoples, fishermen, women and
other poor people can critique the implementation of agrarian reform, especially the process of
settling the TORA which is top-down today.

The LPRA concept was developed by KPA based on the idea that peasants and other basic
sectors have the deepest knowledge of their regions or land. Agrarian reform will not succeed
unless the participation of peasants and their organizations in proposing priority locations for
agrarian reform to the government is institutionalized (bottom-up approach).

LPRAs are sites where peasants have been organized and have been clamoring for agrarian
reform. Complete and accurate data of the beneficiaries, and the site location have already been
compiled and filed with the appropriate government agencies.

152

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Currently, from the potential locations covering a total of 1.4 million hectares, KPA has consolidated
444 locations covering 654,392 hectares with 144,808 peasant families. Those locations are
proposed by 103 civil society organizations of 20 provinces and 98 districts, and have been
officially advanced to the national government on various occasions. All data regarding the
LPRAs of the first phase have been mailed to the LHK, ATR, KSP, and to all levels of local
governments.

Discussion on the LPRA is ongoing through the agrarian reform common secretariat in two
ministries. The process is very slow, despite the fact that the Jokowi administration has little time
left for implementing agrarian reform.

SUMMARY OF FINDINGS AND RECOMMENDATIONS

Opportunities for Advancing Land Rights

A sweet surprise during the 58th National Peasants Day on 24 September 2018 was the issuance
of Presidential Decree No. 86/2018 of agrarian reform. The decree is important as it translates to
reality the government’s political commitment announced in 2014.

In his 9-Point Development Agenda, President Joko Widodo promised an agrarian reform in the
form of land redistribution to poor people.

This Presidential Decree is supposed to overcome any hindrance to land redistribution, agrarian
conflict resolution, peasant economic empowerment, and legal recognition of peasant’s
agricultural lands. Regulation impediments are the subject of frequent complaints from the
government agencies tasked to implement activities mandated in the Rencana Kerja Pemerintah
(RKP, Government Work Plan) of 2017, 2018, and 2019. Moreover, this decree is capable of
raising the spirit and hopes of people, especially peasants who are struggling to claim their
rights.

The challenge for civil society, especially for people’s organizations working to eliminate inequality
and conflicts, is that they have to effectively maximize opportunities provided by the Presidential
Decree.

For KPA, the Presidential Decree is important because it: a) signifies growth in the agrarian
reform movement; b) provides a legal opportunity and breakthrough for improving agrarian
reform implementation; c) strengthens the proposals of subjects and objects of agrarian reform
from civil people; d) binds provincial and district governments to their commitment to quickly
implement agrarian reform; e) can be an instrument to make LPRA quickly accepted and followed
up by regional governments; and, f) pushes for agrarian conflict resolution. Finally, this decree

153

State of Land Rights and Land Governance in Eight Asian Countries

can be used as an entry point for peoples’ or peasant unions’ participation in the implementation
of agrarian reform either at national or regional levels of government.

RECOMMENDATIONS

KPA believes there are various steps that must be taken by the President to solve the problem
of institutional stagnation and process delay while straightening AR policies at the same time:

l	The President must direct the AR implementation body consisting of ministries and
institutions as well as representatives of civil society.

l	 Return to the main objectives of AR, namely: (a) reducing the imbalance of agrarian
tenure and ownership, especially land; (b) just resolution of agrarian conflicts; (c) creating
sources of welfare and increasing rural agriculture productivity; (d) linking rural-urban
economic and social relations; and, (e) guaranteeing environmental sustainability;

l	 Undertake a comprehensive and systematic inventory and registration of land use and
ownership, by involving companies as well as communities, in the context of implementing
agrarian reform.

l	 Reinstate the agrarian reform subjects (peasant laborers, small peasants, indigenous
people, fishermen, youth, women and peasant cooperatives) and coverage based on the
Agrarian Reform Priority Locations (LPRA) proposed by the community itself.

l	 Ensure legal breakthroughs and discretion so that the implementation of AR may run
effectively on lands controlled by State-owned enterprises (State assets) and reduce the
lands that are monopolized by large business entities.

l	 Involve peasant unions in the structure of the Agrarian Reform Task Force both at the
provincial and district levels.

l	 Establish the maximum and minimum limits of land redistribution to prevent the emergence
of new inequalities between communities, and promote transformation of socio-economic
structures of communities.

l	 Conduct a review of various regulations relating to agrarian issues in order to synchronize
the policies between sectors.

l	 Provide the knowledge, technology, financial capital and market certainty to each
beneficiary of agrarian reform.

l	 Build a single land data system on control and use of forest and non-forest land
(plantations, forestry, mining, ponds, and agricultural land to public housing), that is open
and accessible to all classes of society.

With these recommendations, it is hoped that the problem of delayed implementation of
agrarian reform can be solved. The Agrarian Reform Presidential Decree exists as the legal
umbrella for the current government to implement agrarian reform. n

154

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

ACKNOWLEDGMENTS

The Indonesia Land Watch Country Agrarian Policy Monitoring Report 2018 was compiled by a team of authors of
the Consortium for Agrarian Reform. This research is part of a regional study of Land Watch Asia which was carried
out by members in eight countries in Asia (Bangladesh, Cambodia, India, Indonesia, Kyrgyzstan, Nepal, Pakistan,
and Philippines).

The purpose of this study is to campaign for land rights for peasants, women, indigenous peoples, fisherfolk,
youth, urban poor and other poor people, as well as being used as academic considerations for the government in
designing and implementing genuine agrarian reform in Indonesia.

KPA would like to thank the entire team of its staff-authors, LWA, and members of ILC in Indonesia (Indonesian
Institute for Forests and Environment, Indonesian Community Mapping Network, and Sajogyo Institute), Indonesian
civil society organizations (Indigenous Peoples’ Alliance of the Archipelago, Women’s Solidarity for Human Rights
and People’s Coalition for Fisheries Justice), the Ministry of Agrarian and Spatial Planning, the Presidential Staff
Office, the Ombudsman, and the National Commission on Human Rights who have written, assisted, provided data,
information, and opinions on the materials in this study.

In addition, KPA values the role of the Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)
for coordinating the Land Watch Asia (LWA) campaign. KPA expresses its thanks to the International Land Coalition
(ILC) for providing support for this research.

KPA realizes that there are still many things that needed to be considered, hence why the participation of other
parties becomes significantly necessary so that a more comprehensive research may capture the problems and
provide solutions for agrarian reform issues in the future of Indonesia.

Hopefully the results of this study will be useful as a reference for those who care about agrarian reform in Indonesia.

Dewi Kartika
Secretary General of Consortium for Agrarian Reform
Jakarta, 21 January 2019

ACRONYMS USED

AMAN			 Indigenous People’s Alliance of the Archipelago
ANGOC		 Asian NGO Coalition for Agrarian Reform and Rural Development
ATR			 Ministry of Agrarian and Spatial Planning
BORA			 Special Authority Board on Agrarian Reform
BPS			 Central Bureau of Statistics
BUMDES		 village-owned enterprises
DRAK			 Agrarian Reform District Council
DRAN			 National Agrarian Reform Council
DRAP			 Provincial Agrarian Reform Council
GLF			 Global Land Forum
GTRA			 Agrarian Reform Task Force
HGU			 Rights to Exploit/Business Use Rights/Cultivation Rights
HKM			 community forest

155

State of Land Rights and Land Governance in Eight Asian Countries

HTR	 Community Forest Plantation
IP4T	 Team for Inventorying Land Claims, Ownership, Use and Utilization
JOKOWI-JK	 Joko Widodo-Jusuf Kalla
KK	 Head of the Family
KPA			 Konsorsium Pembaruan Agraria (Consortium for Agrarian Reform)
KSP			 Presidential Staff Office
LAP			 Land Administration Project
LHK			 Ministry of Environment and Forestry
LPRA			 Agrarian Reform Priority Locations
P3H			 Prevention and Eradication of Forest Destruction
PDTT			 Ministry of Village, Disadvantaged Regions and Transmigration
PERBER		 Joint Law
PERPRES		 Presidential Regulation
PIAPS			 Indicative Map of Social Forestry Allocation
PNS			 Government Employee/Civil Servant Officer
PP			 Government Regulation
PPTKH			 Acceleration of Land Tenure Settlement in Forest Areas
PS			 Social Forestry
PTSL			 Complete Systematic Land Registration
RA			 Agrarian Reform
RKP			 Government Work Plan
RPJMN			 Medium Term Development Plan
SEKBER		 Joint Secretariat
SKPD			 Regional Government Task Force			
Tap MPR		 Decree of the People’s Representative Assembly
TNI			 Indonesian National Army
TORA			 Land Objects for Agrarian Reform
UUD			 Constitution of Indonesia
UUPA			 Basic Agrarian Law
WALHI		 Wahana Lingkungan Hidup Indonesia (Indonesian Forum for Environment)

REFERENCES

Central Bureau of Statistics (BPS). (2010). Population Census. Jakarta: BPS.
Central Bureau of Statistics (BPS). (2013). 2013 Agricultural Census. Retrieved from http://www.fao.org/fileadmin/

templates/ess/ess_test_folder/World_Census_Agriculture/Country_info_2010/Metadata/metadata_3/IDN_
ENG_MR_2013.pdf

Djalil, S. (2018). Agrarian Reform for Equality and Justice in Indonesia. Global Land Forum. 24-26 September 2018,
Bandung, Indonesia. [Conference presentation by the Minister of Agrarian and Spatial Planning].

General Directorate of Forest Planology and Environment Planning. (2016). Annual report 2016. Jakarta: Ministry
of Environment and Forestry (Indonesia).

General Directorate of Plantation of the Ministry of Agriculture. (2017). Statistics of Palm Oil Plantations in Indonesia
2015-2017. Jakarta: Ministry of Agriculture (Indonesia).

Konsorsium Pembaruan Agraria (KPA). (2018, July 22). “World Bank Loans in the name of Agrarian Reform must
be canceled!”, Implementing agrarian reform as convenient with Basic Agrarian Law 1960 and Konstitution
Law 1945. [Press release].

156

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Konsorsium Pembaruan Agraria (KPA). (n.d.). Guidebook Series for Peasant Unions–1, Agrarian Reform by
Leverages.

Ministry of Agriculture. (2016). Agricultural Land Statistics Data for 2012- 2016. Jakarta: Ministry of Agriculture.
Ministry of Environment and Forestry. (2016). Company Directories. Jakarta: Ministry of Environment and Forestry.
Nurdin, I. (2008, March 17). Basics of Changing Agrarian Policy Now. In Voice of Agrarian Reform Agrarian Reform

for Social Justice. Retrieved from http://adisuara.blogspot.com/2008/03/dasar-dasar-perubahan-kebijakan-
agraria.html

Walhi Dalam Berita. (2018, September 24). WALHI’s response to the issuance of Presidential Instruction No.
8/2018 concerning Postponement and Evaluation of Palm Oil Licensing and Increased Productivity of Palm
Oil Plantations. In WALHI. Retrieved from https://walhi.or.id/tanggapan-walhi-atas-diterbitkannya-inpres-no-8-
2018-tentang-penundaan-dan-evaluasi-perizinan-kelapa-sawit-serta-peningkatan-produktivitas-perkebunan-
kelapa-sawit/

Wiradi, G. (2009). Circumstances of Agrarian Problems, Agrarian Reform and Agrarian Research. Jakarta:
Konsorsium Pembaruan Agraria (KPA).

157

State of Land Rights and Land Governance in Eight Asian Countries

Monitoring of land resources and
opportunities for improving agrarian
reform in Kyrgyzstan:
Land Watch Kyrgyzstan Monitoring Report 20181

An initiative of the Land Watch Asia Campaign

1	 This is an abridged version of the CSO Land Reform Monitoring Report 2018 prepared by Sairagul Tazhibaeva and Elvira
Maratova for the National Union of Water Users Association as part of the Land Watch Asia (LWA) campaign. This 2018 country
monitoring report focuses on land governance, and is supported through the project “Sustainable, Reliable and Transparent Data
and Information towards Responsible Land Governance: Putting Commitment 8 into Action.”

Citation:
National Union of Water Users Association. (2019). Monitoring of land resources and opportunities for improving agrarian reform in

Kyrgyzstan: Land Watch Kyrgyzstan Monitoring Report 2018. In ANGOC (Ed.). State of Land Rights and Land Governance in
Eight Asian Countries: Forty Years after the World Conference on Agrarian Reform and Rural Development (pp. 158 to 185).
Quezon City: ANGOC.

The Kyrgyz Republic or Kyrgyzstan is a landlocked country in Central Asia that borders
with Kazakhstan in the north, Uzbekistan in the west, Tajikistan in the southwest,

and then China in the southeast. Practically all of its territory (93 percent) is occupied by
mountains.

Its capital and largest city is Bishkek. The State language is Kyrgyz and official language
is Russian. Its population is approximately 6.14 million, split almost evenly between men
and women. Two-thirds of the population lives in rural areas.

Widespread poverty is the single most pressing problem of Kyrgyzstan, where the
estimated per capita Gross Domestic Product is $300. Indeed, it is deemed one of the
world’s poorest countries, with some 25 percent or a fourth of the people living below the
poverty threshold.

Of these poor people, the majority or 74 percent live in rural areas and this can be traced
back to the utter lack of effective reforms and policies regarding land use and agriculture.
The poverty burden is felt more acutely by women, who earn less than men.

158

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

An indicator of the widespread poverty in Kyrgyzstan is the lack of access to safe drinking water
and free land resources.

This is a severe problem considering that the Kyrgyz economy depends heavily on agriculture.
Data show that agriculture, including forestry and hunting, accounted for 13.2 percent of the
country’s GDP in 2016. Also, close to 27 percent of the labor sector is engaged in agriculture,
forestry and fisheries.

Table 1. Distribution of Land Fund by Land Categories
Category 2010 2011 2012 2013 2014 2015 2015 +/-

to 2010
Thousand hectares, at the beginning of the year

Total 19,994.9 19,994.9 19,994.9 19,994.9 19,994.9 19,994.9 -

 including:

agricultural land 5,684.5 5,679.7 5,674.8 6,502.3 6,544.1 6,753.9 1,069.4

lands of settlements 263.2 266.4 272.9 273.9 275.3 276.7 13.5

industrial, transportation,
defense, communications and
other lands

223.6 222.7 224.3 227.1 228.2 230.9 7.3

lands of specially protected
natural territories 707.4 707.4 707.3 715.3 742.4 854.4 147.0

forest land 2,613.7 2,617.2 2,617.8 2,609.7 2,600.0 2,596.8 -16.90

water fund lands 767.4 767.3 767.3 767.3 767.3 767.3 -0.1

reserve lands 9,735.1 9,734.2 9,730.5 8,899.3 8,837.6 8,514.9 -1,220.2

As a percentage of the total

Total 100.0 100.0 100.0 100.0 100.0 100.0

 including:

agricultural land 28.4 28.4 28.4 31.3 32.8 33.8 5.4

lands of settlements 1.4 1.4 1.4 1.4 1.4 1.4 -

industrial, transportation,
defense, communications and
other lands

1.1 1.1 1.1 1.1 1.1 1.2 0.1

lands of specially protected
natural territories 3.5 3.5 3.5 3.6 3.7 4.3 0.8

forest land 13.1 13.1 13.1 13.1 13.0 13.0 -0.1

water fund lands 3.8 3.8 3.8 3.8 3.8 3.8 -

reserve lands 48.7 48.7 48.7 45.7 44.2 42.6 -6.1

Source: NSC, Environment in the Kyrgyz Republic. Statistical Compendium 2011-2015. B., 2016

159

State of Land Rights and Land Governance in Eight Asian Countries

The table shows that reserve lands that belong to the State account for the biggest area of
the country at 42.6 percent, followed by agricultural lands (33.8 percent) and forest lands (13
percent).

Natural mountain pastures form the bulk of agricultural land and are the country’s main source of
income. Pasture livestock farming has for centuries been a traditional occupation of the Kyrgyz
people, particularly those in the rural communities.

There was a time when Kyrgyzstan saw wealthy pastoralists seizing vast territories either for
themselves or for subleasing to other people. The unsystematic and uncontrolled use of the
pastureland, plus the deterioration of the infrastructure and inefficient management prompted
the government to reform the pasture system.

In 2009, the law on pastures was signed, signaling the transfer of all pastures to government
hands. Since then, management of these pastures has been delegated to the local communities
while regulation is done by pasture communities consisting of representatives of various
stakeholders of the community.

Water resources are also of particular importance to the Kyrgyz Republic and these come from
the glaciers, lakes and rivers.

Kyrgyzstan uses only 10 to 17 percent of the available reserves, which is still below the annual
limit of 25 percent of the water that flows through it. The rest goes to neighboring Kazakhstan,
China, Tajikistan, Uzbekistan and is subject to international water sharing.

Of the total water withdrawn by Kyrgyzstan, 93 percent is used by agriculture, four percent by
industry. Part of the balance is used to provide drinking water to the population.

As provided by several decrees issued by the Kyrgyz government, on-farm irrigation canals are
managed by water users associations (WUAs) and maintained using funds collected from the
users.The formation of these WUAs was prompted by the need to enforce the rights of farmers
to use water and ensure the most efficient use of water for the irrigated lands.

As of the first half of 2017, the Kyrgyz Republic has 486 registered WUAs. The total area of
agricultural land irrigated by these groups account for a combined 73.2 percent of the total
irrigated land.

160

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

THE PURSUIT OF LAND REFORM

Kyrgyzstan’s land-agrarian reform process, which was based on the transformation of land
ownership relations, can be divided into three phases: the initial stage (1991 to 1993), stage of
formation (1994 to 2000), and the stage of improvement and development (since 2001).

Land reform began after the adoption of the Law “On Peasant Farms” in February 1991. The law
authorized local Soviets of People’s Deputies to allocate land for the creation of peasant farms.

The collective and State farms were mandated to allocate land to all those working and living in
the countryside and wishing to create peasant farms.

In April 1991, the Law “On Land Reform” was adopted, paving the way for the creation in each
district of a National Land Fund (NLF) to organize peasant farms on unused and unproductive
lands of collective and State farms.

Subsequent decrees in 1991 and 1992 saw the restructuring of unprofitable collective and State
farms. The State Property Committee of the Kyrgyz Republic (later the Center for Agrarian
and Land Reform within the Ministry of Agriculture of the Kyrgyz Republic) was tasked with
determining their economic viability and the subsequent privatization of unprofitable farms, on
the basis of which joint-stock companies, rural cooperatives and farmers’ associations were
created.

At the end of 1992, a decree was issued to organize the village committees (in 1996 renamed
village councils) to supervise the reorganization.

As a result, from 1991 to 1993, 18,000 peasant farms were created. However, they owned only
six percent, thus the collective and State farms still dominated the land sector.

The next stage is the formation of land relations in the Kyrgyz Republic, starting with the issuance
in 1994 of the decree “On Measures to Strengthen Land and Agrarian Reform.”

According to this decree, all collective and State farms had to reorganize and distribute land
shares (with the exception of pastures) among all the inhabitants of the farm, and property
shares among its employees.

Certificates for the right to use the land share were issued by the Centers for Land and Agrarian
Reform (CLAR) in the form of a lease for a period of 49 years. Land shares were subject to
purchase, sale, lease, mortgage, and transfer to inheritance.

This was an important step towards the introduction of private ownership of land.

161

State of Land Rights and Land Governance in Eight Asian Countries

Support for land reform become widespread and within a year, it became necessary to extend
the land use period to 99 years. In all regions, the vast majority of collective and State farms
were reorganized.

By the end of 2000, 180,000 peasant farms were created. Also, more than 2.5 million rural
residents, or 500,000 families, received their land shares.

Determination of the land share and issuance of a certificate for the right to use a land share to
citizens of the Kyrgyz Republic after the collapse of the USSR were carried out in accordance
with the Resolution of the Government of the Kyrgyz Republic of 22 August 1994 No. 632 (see
box).

Resolution of the Government of the Kyrgyz Republic of 22 August 1994 No. 632

Lands within the existing legal borders of collective farms, State farms and other agricultural enterprises (only
assigned under the State Act on the right to use land), except for land plots of the Agricultural Land Redistribution
Fund under the Ministry of Agriculture and Food of the Kyrgyz Republic and pastures, lands of settlements
intended for general use of the population (substocking of personal livestock, mowing, collective gardening, and
horticulture), forestry enterprises, environmental protection, and recreational purposes, historical and cultural
purposes, water fund, were subject to the division into land shares to provide:

l	 for persons permanently working in the field of agricultural production and residing in this farm, those
who have retired after working and living in the farm, and those who became disabled while working in
these farms;

l	 for persons permanently residing on the farm and working in the field of health care, water management,
education, consumer services, trade, culture and agro chemistry service, serving agriculture; and,

l	 for decision of members of the labor collective, persons (people from this household) who worked outside
the household and returned to their permanent place of residence.

The determination of the land share of citizens was carried out by the rural committees on land and agrarian
reform, taking into account their family members at the time of the reorganization of the agricultural enterprise,
and approved by the district State administration.

If the above-mentioned persons appeal after the reorganization of the economy, then their share was determined
in the Agricultural Land Redistribution Fund under the Ministry of Agriculture and Food of the Kyrgyz Republic.

Land share was provided to citizens only once and free of charge.

The logical conclusion of the second stage of land reform was to resolve the issue of private
ownership of land.

A referendum was held on this issue in 1998 and the results showed that the Kyrgyz people
supported the introduction of private land ownership of land.

162

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Eventually, the basic legal framework for private land ownership was established through the
Law “On the Enactment of the Land Code of the Kyrgyz Republic.”

The final stage of land reform began in 2001 and the priority directions during this time were:

l	 improvement of State regulation of land use by improving the regulatory framework;
l	 development of the land market by ensuring the availability, openness and transparency

of the procedure for all forms of transactions with land plots; and,
l	 creation of a land information system – an automated land cadaster for obtaining objective

data on all categories of land; development of mortgage lending on the security of land
and the creation of land valuation.

This period was also marked by the strengthening of cooperatives, through which peasants
themselves independently and voluntarily managed their own land. This is contrast to the prior
State-run farm collectives.

Providing the legal basis was “On Cooperatives,” which was adopted on 30 April 2004. This has
been amended and improved through the years such that today, Kyrgyzstan has one of the most
progressive laws on cooperatives.

But even then, the cooperatives have yet to unleash their full potential and thereby implement
the final stage of agrarian reform.

The aim is to develop model cooperatives in all regions so that their benefits can be shared with
as many people as possible. Another goal is to expand the sphere of the cooperative movement
to include the other factors necessary to improve the lives of the rural poor, like credit facilities,
technology, inputs, and marketing support.

CURRENT LEGISLATION COVERING LAND RESOURCES
	
Land relations in the Kyrgyz Republic are determined by the Constitution of the Kyrgyz Republic,
the Civil and Land Codes, the Laws of the Kyrgyz Republic, as well as the decrees of the President
of the Kyrgyz Republic issued in accordance with them, resolutions of the LCD Parliament, and
resolutions of the Government of the Kyrgyz Republic.

The Constitution of the Kyrgyz Republic, for example, recognizes the diversity of ownership
forms and guarantees equal legal protection of private, State, municipal and other forms of
ownership.

163

State of Land Rights and Land Governance in Eight Asian Countries

The fundamental regulatory act regulating land relations in the Kyrgyz Republic is the Land
Code of the Kyrgyz Republic (LC KR) of 2 June 1999 No. 45.

Among others, the LC of KR regulates the establishment, implementation and termination of
land rights. It also provides for the rational use of land and its protection.

In accordance with Article 4 of the Land Code of the Kyrgyz Republic, State-owned land, lands
of forest and water funds, lands of specially protected natural areas, reserve lands, lands of the
border zone, land of SFSU, pastures in rural areas, and pastures in the zone of intensive use
are owned by the State.

The management of the lands of the SFSU is carried out by the executive and administrative
body of the local self-government of the aiyl okrug and the village in agreement with the State
body in charge of the specified Fund.2

The transfer (transformation) of lands from one category to another is provided by the Land
Code of the Kyrgyz Republic, the Law of the Kyrgyz Republic “On the Transfer (Transformation)
of Land Plots” dated 15 July 2013 No. 145, as well as the provisional regulations on the procedure
for transfer (transformation) of land plots.3

The land legislation of the Kyrgyz Republic provides two options for obtaining the right to a land
plot – the provision by an authorized State body to own or use a land plot in State or municipal
ownership (the primary market for granting rights); and also the transfer of the right to a land plot
(i.e., alienation by the owner or land user of the right to a land plot or its transfer for temporary
use to another person through civil law transactions – a secondary land use market).

The use of the State Agricultural Land Fund (SALF) is regulated by the Model Provision on the
conditions and procedure for leasing the lands of the SALF.4

The granting of rights to the land plots under this Fund is based on the Prospective Plan, auctions
held by the local self-government or by direct sales.

Meanwhile, the Law of the Kyrgyz Republic “On pastures” (dated 26 January 2009 No. 30),
says that “pastures are the exclusive property of the State.”

164

2	 Paragraph 2 of Article 13 of the Code of the Kyrgyz Republic
3	 Approved by the RCC resolution of 19 March 2014 No. 169
4	 Approved by the Government Resolution of 22 June 2007 No. 243

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

MAIN PROBLEMS PLAGUING THE LAND SECTOR
	
Despite favorable legislation, there are still barriers that limit the rights of citizens to fair access
and use of precious land resources.

These include issues on the lack of procedures for the seizure or expropriation of land for public
use, and fair compensation for owners and land users and independent assessment (non-
material damage and loss of profits).

Current rules and regulations of the Kyrgyz Republic do not define the procedure for seizure
(redemption) of land for State, municipal and public needs, such as development of mineral
deposits, the construction of city parks, recreation areas and transport and energy infrastructure
like airports and roads. As a result, courts find it difficult to resolve land conflicts that inevitably
arise.

There are also no procedures or mechanisms to determine fair compensation for landowners
and users, who may lose profit and their home following the loss of their right to own and use
land. There are also no rules on how to determine the fair value of a seized plot or compensation
for losing the right to use land in favor of the State.

Another gap in the legislation of the Kyrgyz Republic is the lack of a mechanism to pay
compensation to pasture users and land tenants in case of withdrawal of a part or all land from
them for State and public needs.

Thus, it can be concluded that there is no national policy on expropriation in the Kyrgyz
Republic, and the existing regulatory framework does not provide the necessary basis for the
implementation of the norms and principles governing expropriation issues due to the absence
of regulated mechanisms/procedure for expropriation, in particular, deprivation of the right to
own and use citizens’ land resources for public needs.

On land market development, there are currently three main problems: the lack of legal
documents covering land transactions, inability of owners to use their agricultural land as
collateral to access credit, and corruption involving the lease of State and municipal lands.

Data show that from 1995 to 2009, the area devoted to agriculture in Kyrgyzstan was reduced
drastically by 51 percent. And the decline continues despite the moratorium on using irrigated
land for other purposes.

What is happening is that vast tracts of agricultural land are now being used for the expansion of
villages, development of transportation infrastructure, and creation of specially protected areas,
among others. There are cases of land transactions being done illegally with the use of forged
or fake documents.

165

State of Land Rights and Land Governance in Eight Asian Countries

This is due to the lack of fixed rules that ensure the indivisibility of agriculture land. This is
why many owners of large tracts of land divide the property into small plots and sell them to
individuals for housing needs. Some of these transactions can be considered illegal based on
the resulting land disputes.

Meanwhile, banks and other credit institutions are wary of accepting land as collateral as
restrictions on the rights over the mortgaged property (land) increase their risks. They also find it
difficult to determine the actual value of the mortgaged land, thus hampering their ability to make
a financial assessment.

There is also the problem with corruption that has led the Prosecutor General’s Office of the
Kyrgyz Republic to conclude that there is systemic violation of land rules. There are reports of
questionable auctions or sale of parcels of land and the conversion of land use from agricultural
to commercial use.

In the pastoral sector, unresolved issues include the degradation of pastures due to unregulated
use, lack of management expertise and inadequate infrastructure.

In the forest sector, there are problems related to community forestry. For example, many
forest users are using the property without registering their lease with local authorities. At the
same time, the State forest management body also lacks an accurate and constantly updated
register of forest lease agreements.

The lack of legal protection of forest users, understanding of responsible management of forest
areas and non-transparency of relations between forest users and forestry authorities have given
rise to numerous conflicts and forest degradation.

As for the water associations, the main causes of conflicts are: “theft” of irrigation water; water
losses due to the poor condition of irrigation channels; and violation of irrigation schedules of
farm plots.

Despite the abundance of water resources, the Kyrgyz Republic constantly faces a shortage of
water for irrigation and drinking needs. The situation worsens during the dry periods and with
climate change, the water shortage will only get worse.

GENDER ASPECTS OF LAND ADMINISTRATION

The formal legal framework of the Kyrgyz Republic provides for the equal protection of the
rights of men and women, including women’s rights to property and land. However, traditional
stereotypes still hold, that the man is the breadwinner and the woman is the keeper of the home.

166

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Kyrgyzstan, however, is working to ensure gender equality. It has, for example, ratified international
conventions and covenants on gender equality, including the Convention on the Elimination
of Discrimination Against Women (CEDAW), which obliges Member-States to take appropriate
measures to eliminate all forms of discrimination against women and to ensure the same rights
of spouses with regard to property, acquisition, management, use, and disposal of property.

The Constitution of the KR also prohibits discrimination based on sex, grants equal rights to all
and establishes that men and women have equal opportunities and freedoms;5 thus, it includes
international agreements to which Kyrgyzstan is a party.

The Family Code of KR (FamC KR or No. 201 of 30 August 2003) regulates family relations
between spouses and defines the family as the basic unit of society, recognizing only registered
marriages and regulating family relations based on the principles of equality of spouses.

The FamC KR also provides that all property acquired during marriage is considered joint
property and is managed jointly by the spouses. In the event of divorce, the joint property of the
spouses shall be divided in equal parts, unless otherwise specified in the marriage contract. In
addition, the legislation of the Kyrgyz Republic also determines equal rights to inheritance for
sons and daughters.

The Law of the Kyrgyz Republic “On the Basics of State Guarantees for Ensuring Gender
Equality” prohibits direct and indirect gender discrimination, including traditional ways of life
and cultures that discriminate against women. It guarantees equal property rights to property,
determines equal rights to use land and to protect these rights equally for men and women.

The Law of the Kyrgyz Republic “On State Guarantees of Equal Rights and Equal
Opportunities for Men and Women” defines State guarantees for granting equal rights and
opportunities to persons of different gender in political, social, economic, cultural and other
spheres of human life.

Kyrgyzstan adopted national policy documents aimed at achieving gender equality, including the
NSSD 2013 to 2017, which special section 4.5. “Enhancing the role of the family and gender
development” specifies gender equality issues with an emphasis on strengthening the family
institution through creating a basis for increasing the role of the family as the main unit of society,
expanding the economic opportunities of the family, and improving the status of women and
men.6

The National Strategy for Achieving Gender Equality until 20207 is the first document that
spells out the commitment to achieve gender equality in Kyrgyzstan.

167

5	 Constitution of Kyrgyz Republic (Part 4 of Article 16)
6	 Approved by Presidential Decree of 21 January 2013 No. 11
7	 Approved by the Government Resolution dated 27 June 2012 No. 443

State of Land Rights and Land Governance in Eight Asian Countries

To implement this National Strategy for Gender Equality, the Government of the Kyrgyz Republic
approved the National Action Plan for Achieving Gender Equality in the Kyrgyz Republic.8

These strategic documents are structured around four main priorities: (i) Women’s
economic empowerment; (ii) Creation of a functional education system; (iii) Eradication of
gender discrimination and improvement of women’s access to justice; and, (iv) Promotion
of gender parity in decision-making and expansion of women’s political participation.9

The enforcement of these laws is a priority because existing stereotypes, customs and traditions
prevent many women from benefiting, for example, from land distribution even if they were
allocated land shares.

According to a study conducted in 2012, almost 60 percent of rural women report that they do
not own any land. It is noteworthy that more than 40 percent of rural men are also not owners of
land, but men are much more likely to be the sole owner of land (22 percent of men surveyed)
than women (three percent).10

According to the Social Institutions and Gender Index (SIGI), Kyrgyzstan has a score of 0.1598
and is classified as a country with an average level of discrimination against women and social
institutions. It has a low category of discrimination in the family, a medium category in the
restriction of civil liberties and physical integrity, and a high category in the bias of son preference
and access to resources and assets. In fact, gender equality laws have not been fully implemented
and there was a high level of imbalance at the regional level. In particular, the contribution of
rural women to the country’s economy remains unnoticed and ignored, and women themselves
are often unable to defend their right to land, access to vital resources (clean water), social
services and justice.

Among the main problems that prevent gender equality are illiteracy, the lack of awareness
and capacity of women to protect their interests and the stubborn traditions and customs that
discriminate against women.

Land shares obtained during the course of land reform, for example, are issued to the head of
the family, usually the father or a husband. Then if a woman marries, gets divorced or widowed,
she loses the right to land.

Often in rural areas, women usually cede/lose their land rights to their husbands (as head of
household), fathers and brothers (in case of marriage), mothers-in-law, in case of divorce. Laws
on equitable inheritance and division of land are also lacking.

168

8	 Approved by the Government Resolution dated 27 June 2012 No. 443
9	 The National Strategy of the Kyrgyz Republic on Achieving Gender Equality until 2020 (approved by the Government Resolution dated 27
June 2012 No. 443)
10	National Statistical Committee of the Kyrgyz Republic, Ministry of Health and ICF International. 2013. p. 274.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

These factors combine to make women poor and economically dependent on their husbands or
their male relatives.

Land is almost the main and only family asset in rural areas, so the problem of women’s access
to land urgently needs to be resolved.

Cultural and religious practices that have an impact on women’s rights in relation to land issues
are aggravating the situation. These practices often coexist with legislation and often discriminate
against women in matters of property, land ownership and sometimes violate national legislation.

Moreover, the interpretation of official law is influenced by customary law or practices, to the
detriment of women’s rights.

LAND RESOURCES AND THE RURAL POPULATION

According to statistics, about 64.37 percent of the country’s population lives in rural areas, where
almost 40 percent of the working population are women. About a quarter of the population was
classified as poor in 2016. And of these poor, 68 percent are in rural areas.

The rural population has advantages in terms of acquiring rights to agricultural land in the Kyrgyz
Republic. The regulation on the procedure for sale and purchase of agricultural land plots (as
amended by Resolution of the Government of the Kyrgyz Republic of 9 September 2005 No.
422) stipulates the rights of citizens of the Kyrgyz Republic when purchasing a land plot for
agricultural purposes:

l	 agricultural land in State or private ownership may be sold only to citizens of the Kyrgyz
Republic who have been living in rural areas for at least two years; and,

l	 when granting agricultural land ownership, citizens of the Kyrgyz Republic, who live in the
territory of this aiyl kenesh (local council), as well as having land (irrigated arable land)
less than 0.10 of a hectare per family member and live in highland and remote areas have
preferential rights.

After land reform and the legal registration of land rights, the majority of rural residents were
forced to unite into peasant or farm enterprises.

A peasant farm is defined as an independent economic entity, having the status of a legal entity
or carrying out its activities without forming a legal entity, whose activity is mainly based on the
personal work of members of one family, relatives and other persons jointly engaged in the
production of agricultural products based on land and other property owned by members by right
of ownership or received for use (rent).11

169
11	Law of the Kyrgyz Republic on Peasant Farm of 3 June 1999

State of Land Rights and Land Governance in Eight Asian Countries

During the years of market transformation, peasant (farmer) farms became an integral part
of the agrarian economy of the Kyrgyz Republic. However, complex issues arose associated
with productivity and the marketing of their products. They are also constrained by the acute
shortage of credit and technical expertise, such that they are unable to purchase high-quality
seeds and pedigree livestock that could increase their profit.

The development of agricultural cooperatives in the Kyrgyz Republic began during the period of
reforming collective and State farms and conducting land and agrarian reforms. The aim was to
form a market economy and pave the way for greater economic and productive independence of
rural producers and the introduction of private ownership of land and other means of production.

According to the NSC of the Kyrgyz Republic, as of 1 January 2016, 67.3 percent of all arable
land is owned by farms, 26.6 percent is used by collective and State farms and cooperatives,
and five percent is with citizens for their personal use.

The main part (more than 66 percent) of pastures and hayfields is owned by the State, one third
(33 percent) is in the use of State farms, ayil okmotu. Farms own only about one percent.

Agriculture, which went through a severe crisis following the collapse of the old system and the
formation of new production relations, has managed to stabilize in recent years.

Farms and personal subsidiary farms (PSFs) produced significantly more main types of
agricultural products compared to State and collective farms. However, small-scale production
remains an acute problem hampering the development of the agrarian sector.

The small peasant and fragmented economic structure limits their output, thus highlighting the
need for the strengthening of agricultural cooperatives to raise productivity.

The government did adopt the Concept of the Development of the Agricultural Cooperative
System in the Kyrgyz Republic for 2017 to 2021, the main State project to support farms in the
Kyrgyz Republic.

The problem lies in the implementation, as the State has practically no budget to provide real
assistance to the villages.

The farmers have the option to increase production through intensification given the limited
agricultural land. But this will require additional investments that could come through much-
needed State support.

To summarize, peasant farms are characterized by low liquidity and low savings. This dire situation
should be a signal for the government’s economic planners as well as banking institutions to

170

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

develop appropriate lending products and systems for the agricultural support that needs much
financial support.

TRANSPARENCY IN LAND MANAGEMENT

According to the Law of the Kyrgyz Republic “On Regulatory Legal Acts”, all amendments to
legislation should be based on the results of public hearings, including focus group discussions
at the national and subnational levels.

Unfortunately, this process of having prior public discussions to provide valuable input to laws is
not always followed, to the detriment of local communities that play a crucial role in the planning
and management of the country’s pasture, forest and water resources.
	
For example, according to the Law of the Kyrgyz Republic “On pastures,”12 all pastures are now
under the management of pasture committees consisting of representatives of pasture users,
deputies of the local kenesh, a representative of the authorized body on environment and forests
and heads of the executive body of the local self-government.

A pasture committee is responsible for managing the activities of the pasture users association.
It is also engaged in planning the use of limited pasture resources.

Joint Forest Management, meanwhile, involves the planning and implementation of measures
to ensure the sustainable management of forests with the participation of local governments, the
public and local communities.

Water management, on the other hand, has been transferred to the local communities through
the water user associations (WUAs). Water users established these associations in accordance
with the Law “On Water User Associations (Associations)” to operate and maintain irrigation
systems.

The Water Code of the KR also provides for the gradual increase in the participation of water users,
the public and other stakeholders in the planning, adoption and monitoring of the implementation
of management decisions.

Given the desire to increase public participation in crucial discussions regarding Kyrgyzstan’s
future, there is a need for greater involvement of CSOs, local communities and farmers. For
CSOs in particular, they are called on to help fulfill the country’s international obligations.

171

12	dated 26 January 2009 No. 30

State of Land Rights and Land Governance in Eight Asian Countries

These include commitments to the Convention on Biological Diversity, Convention to Combat
Desertification, the Aarhus Convention, the Convention on Climate Change, as well as Agenda
21.

However, so far, the involvement of NGOs has been weak, particularly in talks on land
degradation. There are only a handful of NGOs focused on combating the degradation of land.
This low effectiveness of NGO activities in environmental protection is worsened by
underdeveloped partnerships, preventing the spread of widespread information and best
practices, among others, to citizens and institutions thus affecting the quality of land resources.
Also, there are also questions on the effectiveness of implemented projects and the lack of
coordination.

Nevertheless, there is reason to be encouraged, as there is the possibility of public participation
in determining proper land use, including through NGOs and community organizations.

NGOs can, for example, be involved through the jamaat in informing farmers about the
management and proper use of land resources in their territory. They can also help them access
financial resources and markets for their products.

Indeed, despite challenges, the government is working toward greater public participation and
transparency.

For instance, to improve public access and increase the level of transparency in decision-making
regarding the management and use of natural resources, various platforms have been created
in the Kyrgyz Republic:

l	 The National Council for Sustainable Development under the President of the Kyrgyz
Republic was established on 24 November 2012 to unite the efforts of all branches of
government, the private sector and civil society toward the sustainable development of
Kyrgyzstan.

l	 The Coordination Council on Macroeconomics and Investment Policy under the
Government of the Kyrgyz Republic. Its main objective is to achieve sustainable economic
development of the Kyrgyz Republic through coordinated decisions on the development
and implementation of macroeconomic and investment policies.

l	 The Coordinating Commission on Climate Change (CCoCC), chaired by the Vice
Prime Minister of the Kyrgyz Republic13 that aims to coordinate and implement
programs of ministries, departments, and organizations to fulfill the obligations of the
Kyrgyz Republic under the United Nations Framework Convention on Climate Change
and the Kyoto Protocol.

172
13	Resolution of the government of the Kyrgyz Republic No. 783 dated 21 November 2012

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	 The Council for Business Development and Investment under the Government
of the Kyrgyz Republic.14 The Council is a consultative and advisory body that seeks
to improve the business environment and the investment climate and implement the
measures necessary to accelerate the country’s socio-economic development.

l	 The National Water Council15 is a consultative and advisory body to the Government
that ensures coordination of the activities of ministries, State committees, administrative
departments, local State administrations and local governments on the use, management
and protection of water resources.

There are also public platforms for full participation in the discussion of the most important
decisions in the field of efficient use of natural resources of the Kyrgyz Republic:

l	 Coordinating Council of Stakeholders on Effective Use of Pasture Resources in
Kyrgyzstan was established to:
§	push for the improved management and use of pastures of the Kyrgyz Republic

through the implementation of joint projects;
§	exchange experiences and information on the implementation of measures in the

field of sustainable pasture management; and,
§	make suggestions and recommendations to State agencies for the effective

management and use of pastures.
l	 Regional Pasture Network (GIZ) – an information platform that is designed to share

experiences and expertise in pasture management in Central Asia, China and Mongolia.
The Regional Pasture Network focuses on pasture management and includes aspects of
forest management and wildlife management.

 l	 Mountain Partnership “Sustainable Mountain Development”- a voluntary alliance of
partnership efforts to improve the living standards of mountain communities and protect
mountain ecosystems around the world. The Mountain Partnership was launched during
the World Summit on Sustainable Development in 2002. Today, the global alliance
includes 50 countries, 16 intergovernmental organizations and 112 different groups as
well as representatives of civil society, NGOs, and the private sector.

l	 Coordinating Council of the National Dialogue on Water Policy in Kyrgyzstan in the
area of integrated water resources management – which considers:
§	key issues of the national water policy and take decisions on activities within the

framework of the NAP;
§	coordinates activities of partners and projects on water issues in Kyrgyzstan; and,
§	institutional, economic, and financial aspects of water resources management and

water management systems.
l	 Climate network of Kyrgyzstan - voluntary, self-governing, non-profit association of

legal organizations established to reduce the negative impact of climate change. Its main

173

14	Resolution of the GKR from 5 August 2010 No. 149
15	Resolution of the GKR from 3 February 2006 No. 64

State of Land Rights and Land Governance in Eight Asian Countries

	 purpose is to promote the development of national policies, technologies and practices,
as well as public interest in mitigation and adaptation to climate change.

According to the current legislation, measures are taken in the Kyrgyz Republic to ensure
transparency and all data on the implemented and approved programs of the Government
of the Kyrgyz Republic are published on the official websites of the Government of the
Kyrgyz Republic, Ministries, Departments, and Agencies.

All laws of the Kyrgyz Republic are published in the Republican newspaper “Erkin Too,”
and then go out in open access on the Internet, on the websites of ministries, departments
and other interested parties. All laws and changes on them are stored in the information
system “Toktom.”

The Kyrgyz Republic collects information on land resources annually, compiles reports
on the distribution of land by type, and publishes reports of the NSC KR in the form of
annual and quarterly data. A census is conducted once every 10 years according to the
presidential decree. Data on land ownership by type and form are also available and
stored in State Register Service and the Project Institute for Land Management.

Unfortunately, the majority of the citizens, especially those in the rural areas, are not
able to make full use of the official data and legal information that they can use to make
informed decisions. This can be attributed to the lack of public discussions and widespread
dissemination of the relevant information that may impact the average rural resident.

GOVERNMENT PROGRAMS TO IMPROVE ACCESS TO LAND RESOURCES

The Government of the Kyrgyz Republic regularly monitors existing legislation and State
programs to check if there is a need to improve the access of the population, in particular its
vulnerable sectors, to available land, forest, and water resources.

Currently, the main State strategies for the improved management and use of natural resources
of the Kyrgyz Republic include the following:

l	 Concept of development of the forest industry of the Kyrgyz Republic for the period up to
2040 (Draft) (Approved by the Decree of the Jogorku Kenesh of the Kyrgyz Republic of
25 August 2017 No. 1836-VI)

l	 Regulation “On the Procedure for Leasing and Use of Forest Land Plots”
l	 The procedure for the use and disposal of the State Forest Fund (Approved by the Decree

of the Government of the Kyrgyz Republic No. 19482 of 109.0410.201807)
l	 Regulation on Community Management of Forestry in the Kyrgyz Republic (Approved by

the RFPP No. 377 dated 27 July 2001)

174

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	 Concept of development of the forest industry of the Kyrgyz Republic of 14 April 2004 No.
256

l	 Program of the Government of the Kyrgyz Republic on the transition to sustainable
development for 2013 to 2017 - i.e. No. 3694-V, 25 August 2017

l	 The program of the Government of the Kyrgyz Republic “Zhani Doorgo-kyrk Kadam” (40
steps to new era) for 2018 to 2022. dated 25 August 2017 No. 1836-VI

As for the level of corruption in the country, the Kyrgyz Republic ranked 135th out of 180 countries
on the Corruption Perception Index in 2017.16 This indicates “strong corruption” that citizens
have to bear with daily.

This is despite the fact that the Kyrgyz Republic has a law “On Combating Corruption,” as well
as strategic programs to reduce the level of corruption, which has spread to the transfer of land
from one category to another. Corruption can also be observed in the use of land in the mining
industry and in the extraction of minerals.

This widespread corruption that has affected land issues gave rise to a large number of conflicts,
including conflicts involving human rights defenders who are fighting for better citizen access to
land and related areas.

RESOLVING LAND CONFLICTS AND PROTECTING
HUMAN RIGHTS DEFENDERS

According to an informal survey of cases involving land laws, the most common subjects of court
proceedings are:

l	 recognition of ownership of land;
l	 challenge of local self-government bodies’ actions on the provision and withdrawal of a

land plot;
l	 disputes regarding land plots adjacent to the house;
l	 payment of land tax;
l	 challenge of actions (inaction) of government officials;
l	 procedure for granting lands of specially protected natural territories;
l	 mortgage of land;
l	 requirements to remove obstacles to the use of the land plot and reclamation of land from

illegal possession; and,
l	 recognition of invalid contracts and the application of the consequences of their invalidity,

among others.

175
16	According to the international organization Transparency International – www.transparency.org (новости knews.kg)

State of Land Rights and Land Governance in Eight Asian Countries

Causing the most number of conflicts and disputes are:

l	 changes to the boundaries of land shares;
l	 unauthorized seizure of land; and,
l	 conflict between the “obligatory providing every citizen of the Kyrgyz Republic once

throughout the territory of the land plot for the construction of a dwelling house” and
“preserving agricultural lands for solving the issue of ensuring food security.”

In the Kyrgyz Republic, disputes/conflicts can be resolved through:

l	 Appeal to a higher authority in accordance with the Law of the Kyrgyz Republic “On the
Procedure for Consideration of Citizens’ Appeals,” the Law of the Kyrgyz Republic “On
the Basis of Administrative Activity of Administrative Procedures.”

l	 Appeal to the administrative commission of local self-government bodies that
deal with cases of administrative offenses under the Administrative Code. These are
administrative offenses infringing on the protection of citizens’ health, administrative
offenses in agriculture, administrative offenses infringing on the rules of trade, causing
harm (damage) to the consumer, administrative offenses infringing on urban planning and
architectural activities, administrative offenses in the housing and utilities sector.

l	 Appeal to the prosecution authorities is one of the extrajudicial mechanisms to secure
justice in matters relating to the right to own and use land resources, where according to
the Law of the Kyrgyz Republic “On the Prosecutor’s Office of the Kyrgyz Republic.”17

	 To ensure the rule of law and protection of the rights and freedoms of citizens, the
prosecutor’s office oversees compliance with the laws of the local self-government.

l	 Appeal to the Ombudsman is one of the mechanisms for the protection of violated
land rights or, as it is also called, the parliamentary ombudsman for human rights. In
the Kyrgyz Republic, he is represented as an ombudsman (akyikatchy) of the Kyrgyz
Republic, whose activities are regulated by the Constitution of the Kyrgyz Republic and
the Law of the Kyrgyz Republic “On the Ombudsman of the Kyrgyz Republic.”18

Among others, the Ombudsman ensures protection of human and civil rights and freedoms
proclaimed by the Constitution and laws of the Kyrgyz Republic, as well as international
treaties and agreements ratified by the Kyrgyz Republic.

176

17	from 17 July 2009 No. 224
18	from 31 July 2002 No. 136

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

In this regard, in exercising his powers, the Ombudsman (akyikatchy) does not depend
on any State body or official. It is prohibited to interfere in his activities or influence him in
any form.

Thus, the Kyrgyz Republic has an Ombudsman, as well as independent human rights institutions:
various human rights movements, NGOs, the media, trade union movements, etc., but the
State does not ensure the security of human rights institutions during court proceedings. After
analyzing the current legislation and the current situation with human rights defenders in the
Kyrgyz Republic, it can be concluded that there is not one among the national institutions that
would demonstrate willingness or ability to take effective actions in this area. The newly-created
State institutions also proved incapable of fully complying with their purpose: the Ombudsman is
not sufficiently involved in high-level discussions on human rights (such as the EU-Kyrgyzstan
Human Rights Dialogues), and national preventive mechanisms are very weak, in particular lack
of adequate funding required for inspection control and awareness-raising activities among the
population.

The administrative procedure for the protection of civil rights provides for the settlement of
disputes, the restoration of rights, the suppression of unlawful actions of legal entities through
instructions, resolutions, acts of authorized bodies (administrative bodies, local self-government
bodies, ministries and departments), adopted in accordance with the current legislation of the
Kyrgyz Republic.

The courts of general jurisdiction consider civil (including land), criminal cases. Any interested
person has the right, in the manner prescribed by law, to apply to the court for the protection
of his violated or disputed rights, freedoms or interests protected by law. The final arbiter is the
Supreme Court of the Kyrgyz Republic, its decision is final and not subject to appeal.

Alternative dispute resolution in the Kyrgyz Republic is possible through the courts of Aksakals
(elders) and arbitration courts.

Courts of Aksakals (elders) are created in villages, settlements, and cities from among the
elders and other citizens who have respect and authority. By mutual agreement between parties
in conflict, the courts of elders render decisions on property and even family disputes. Their
decisions may be appealed.

Arbitration court. Disputes may be referred to arbitral tribunals for resolution first before going
to a regular court. Their activities are regulated by the Law of the Kyrgyz Republic “On the
Arbitration Court of the Kyrgyz Republic.”19

177
19	from 30 July 2002 No 135

State of Land Rights and Land Governance in Eight Asian Countries

There are no national statistics on
land violations, but indicating the
prevalence of land conflicts is the
number of cases being processed
by the Ombudsman. Data show
that in 2017, the office received 231
complaints concerning land issues,
accounting for about seven percent
of the total number of citizens’
complaints.20

Kyrgyzstan protects the rights of all
its citizens, including human rights
defenders working in the field of
land relations, including their right to
freedom of opinion and expression,
peaceful assemblies and associations set out in the UN Declaration on Human Rights Defenders
and the International Covenant on Civil and Political Rights, which Kyrgyzstan ratified in 1994.

In 2014, the Law of the Kyrgyz Republic “On Public Councils of State Authorities” was adopted.
It provides for the creation of supervisory and advisory bodies - formed on a voluntary basis from
representatives of civil society - to cooperate and promote community initiatives. Human rights
defenders are included.

As for the judicial system in the Kyrgyz Republic, there has been some success in reforming it
and it is approaching the standards of modern democracies.

The scope of judicial competence has significantly expanded and the system has become
more accessible to citizens. The legal basis for the independence of judges was secured, the
financing of courts was improved, and the legal and organizational bases for the functioning of
the judiciary were created.

All these indicators indicate the development of the judicial system in the Kyrgyz Republic, but
this did not alter the overall negative view of the majority of the population on the judicial system.

Opinion polls continue to state distrust of the courts by a significant proportion of the population.
Citizens, public and political figures, and representatives of non-governmental organizations
continue to believe that the court in the Kyrgyz Republic is ineffective, unfair, often politically
motivated, or in general, corrupt.

MEDIATION
Disputes can be resolved with the help of mediation, which
can be carried out before going to court, and during court
proceedings, arbitration proceedings and enforcement
proceedings. Mediation is aimed at resolving disputes,
helping to protect the rights, freedoms and legitimate
interests of citizens, developing partnership business
relations and forming the ethics of business turnover,
harmonizing social relations. Mediation cannot be applied
to administrative cases (actions/inactions, invalidation of
administrative acts). In most cases, according to experts,
access to justice is limited by the presence of such
problems as the lack of rules for resolving disputes over
land ownership and use through mediation.

178

20	Publication “Protection of property rights in the Kyrgyz Republic. Review, analysis, recommendations (International Business Council for GTZ
Property Rights Protection), 2017.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

It should be noted that the implementation of judicial reform has given rise to many new problems,
which in the public consciousness also causes a negative attitude toward the judicial system.

First of all, it concerns contentious issues of property rights of citizens and legal entities. Courts
often become an “instrument” for seizure of property of citizens and legal entities. In addition,
there are questions over the level of professional competence of judges and law enforcement
officials.

These problems can be solved partly by creating an effective mechanism for judicial protection
of human rights and freedoms, and the legal interests of entities.

It is vitally important to gain the trust of citizens, legal entities, and international organizations in
the courts as an institution of the State that firmly protects the rights, freedoms, and legitimate
interests of a person, guaranteeing legality and legal order in society.

Therefore, it is necessary for Kyrgyzstan to continue the implementation of judicial reform.

CONCLUSIONS AND RECOMMENDATIONS

This study on the current environment affecting access to land and the security of land ownership
for the rural population of the Kyrgyz Republic points to needed policy actions to ensure and
protect the rights of citizens to the equitable distribution and comprehensive use of available
natural resources, including land, forests, and water sources.

For example, there is a need to amend and supplement existing NLAs to improve access of
vulnerable people to land resources, increase gender balance in the allocation of resources and
increase transparency in decision making.

There is also a clear need to continue land and agrarian reforms in the country in order to
effectively solve the accumulated problems in the sector, improve public access to relevant
information, and reduce corruption in land relations.

Effective measures are needed to improve transparency in land management, including through
the development and implementation of modern State programs to improve access to land
resources, support rural farming, and resolve land conflicts.

To resolve conflicts over land resources, it is necessary to determine at the legislative level a
reasonable fee for land management. There should also be an official measurement of plots to
provide an effective means for resolving border conflicts.

179

State of Land Rights and Land Governance in Eight Asian Countries

On the problem of unauthorized seizure of land for individual housing construction, the
government needs to adopt an effective and fair regulation that will govern expropriation. The
government will also have to strike a balance between the need to provide housing or farmland
and the need to preserve agricultural land to ensure national food security.

On conflicts over water use, it is necessary to strengthen sanctions for unfair water use and
introduce effective and transparent mechanisms for water distribution. It is also important to
provide measures to strengthen the work of commissions for dispute resolution in the WUAs.

On conflicts over the ownership and use of forest resources, it is necessary to monitor and
map conflicts on forest lands; to put into practice the development of integrated management
plans and the use of local forest resources; and increase the capacity of forestry staff in law
enforcement and conflict management.

A particularly disheartening problem involves land grabbing, which is acute in Kyrgyzstan.

In our opinion, it is necessary to develop and implement a national policy and regulatory
framework for the expropriation of land. In addition, it is necessary to build the capacity of policy
makers, legislators, land administration agencies, and land users for all to clearly understand the
gaps and discrepancies in land expropriation legislation.

In planning and conducting expropriation, transparency and full participation of stakeholders
should be ensured, and the views of all potentially affected persons should be sufficiently
informed and sought.

Public interest has to be considered carefully, especially when territories proposed for
expropriation are of particular cultural, religious or ecological importance, or where the land, fish
and forest resources considered are especially important as means of subsistence for the poor
or vulnerable populations.

Land users should be paid equivalent and fair compensation, at least enough to compensate for
potential losses that will result from the redemption or takeover of their land.

In addition, the issue of fair trial in resolving land conflicts and disputes remains very
important. There should be reasonable restrictions on the government’s power to forcibly seize
(buy) land, thereby increasing people’s confidence in the justice system, increasing people’s
ability to protect their rights to land and increasing the perception of security of tenure.

All this is possible with prior consultation, participatory planning, and accessible mechanisms for
appeals.

180

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Separately, in support of gender-equal inheritance rights, it is proposed to provide a policy
and legal framework that clearly recognizes the inheritance rights of widows and to develop
effective enforcement and monitoring mechanisms.

It is also necessary that the experts who know how land law intersects with family law organize
public sessions to raise the awareness of relevant laws so that the people, particularly women,
know the laws that can protect them.

There is also a need to train authorities on inheritance laws, promote community discussion on
marriage and inheritance, and seek solutions to the tensions between traditional practices and
State laws.

There is also a need to develop the capacity of organizations that support women’s rights and to
recognize their role in raising awareness and strategic interventions to support widows.

All these measures will enhance rights and opportunities through better access to justice, dispute
resolution mechanisms, and legal support to enable widows to claim their rights.

An important factor is the need to inform young people about the importance of legal marriage
and to ensure that all children are born in marriage; encourage the writing of wills and indicate
both spouses as co-tenants in land lease agreements.

Also, in the legislative level, it is necessary to introduce the compulsory participation of women
through quotas in management bodies (municipalities, local councils, pasture committees,
WUAs, Councils of Joint Forest Management, and the Commission on the Allocation of Land,
Forest Grazing Areas) and to strengthen the capacity of decision-makers in the field of gender
equality in the possession, use and disposal of land, forest and water resources.

To address shortcomings and national legislation in the field of land use administration and
registration of rights to real estate, there is a need to pass legislation on elimination of
discrimination against women in divorce and inheritance of land share, as well as the mechanism
for registration of life rent for inherited land share with relevant amendments to the law of the
Kyrgyz Republic on the management of agricultural land.

For the development of the land market, there is a need for a regulatory framework that will
govern the right of the land user to dispose of his/her own land without restrictions: freely sell and
buy, give and bequeath, take loans with the land as collatoral, and create favorable conditions
for investment in the agro-industrial complex.

In parallel, there should be increased transparency and access to information on land markets,
requirements for tenders, auctions, and dissemination of information about them, as well as
informal land transactions.

181

State of Land Rights and Land Governance in Eight Asian Countries

To help mitigate corruption, it is necessary to develop a clear mechanism for the economic
valuation of land (especially for agricultural purposes); establish a means to prevent the reduction
of agricultural land, especially arable land; and put in place guidelines to govern the withdrawal
of unused agricultural land.

Also important is the need to develop mechanisms for the purchase and sale of agricultural land
through competitive bidding, organized by a licensed trading platform, under State and public
control. At the national level, the development and implementation of a program document on the
development and State support of the land market will help, taking into account the responsible
institutions for management, forecasting, monitoring, and reporting on the land market.

On the use of irrigation water and land of the water fund, it is recommended that the regulatory
framework be amended for improved protection of rights and proper registration of land of the
water fund and infrastructure at the WUA level.

To improve the situation with the lease rights of forest areas of the SFF, it is necessary to
regularly raise the awareness of forest users, local communities, local self-government bodies,
and other interested parties about the correct format of drawing up contracts, about forest use
possibilities, and ongoing tenders for leasable land.

An important point is the introduction of appropriate amendments to the national forest policy
and legal framework for regulating forest management in order to move from individual and
group forms of contract forest management to a State-community (municipal) partnership to
promote genuine community forest management.

To improve the management and use of pastures, it is necessary to have a formal inventory of
pastureland to determine the extent and quality of pasture capacity. There should also be proper
mapping to extract the right technical information for balanced pasture use at the community
level. The right kind of information will also enable the communities and authorities implement
ownership and rights to use pasture resources more effectively.

This, in turn, will help determine the potential of livestock farming more accurately to ensure food
security of the Kyrgyz Republic.

All this urgently requires the development of a new State program for the development of pasture
livestock in the country to support the development of sustainable pasture management as the
basis for the livelihoods of local communities. n

182

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

ACKNOWLEDGEMENTS

We would like to express our deepest appreciation to all those who provided us the possibility to complete this report.
Special gratitude to our directors Mr. Abdimalik Egemberdiev (Director General of Kyrgyz Jayity – National Pasture
Users’ Association of Kyrgyzstan), Mr. Aitkul Burkhanov (Director General of Kyrgyz Association of Forest and
Land Users), Mr. Erkinbek Kozhoev (Chairman of National Union of Water Users of Kyrgyzstan) and Mrs. Kuluipa
Akmatova (Director of Rural Development Fund) whose contribution in stimulating suggestions and encouragement
helped us to coordinate the project especially in writing this report.

Furthermore, we would also like to acknowledge with much appreciation the crucial role of the staff of the National
Statistics Committee, Pasture Department of the Ministry of Agriculture, Food Industry and Land Reclamation of the
Kyrgyz Republic, who gave the permission to use all required equipment and the necessary materials to complete
the task. Special thanks go to our partners from the national and international projects, NGOs, and NPOs, who help
us assemble the parts of the paper, and provided suggestions about the task. Last but not least, many thanks go to
the team of ANGOC and the International Land Coalition, who have invested their full effort in guiding the team in
achieving the goal. We have to appreciate the guidance given by other supervisors as well as the panels especially
in our project presentation that has improved our presentation skills thanks to their feedback and advice.

Elvira Maratova
National Pasture users’ Association of Kyrgyzstan KYRGYZ JAYITY (AKJ)
and
Sairagul Tazhibaeva
Kyrgyz Association of Forest and Land Users (KAFLU)

ACRONYMS USED

ANGOC		 Asian NGO Coalition for Agrarian Reform and Rural Development
CCKR			 Civil Code of the Kyrgyz Republic
CEDAW		 Convention on the Elimination of all Forms of Discrimination Against Women
CIS			 Commonwealth of Independent States (former Soviet Union countries)
CLAR			 Center for Land and Agrarian Reform
CPC			 Civil Procedure Code
CSO			 civil society organization
DWM			 District Water Management
Fam C KR		 Family Code of the Kyrgyz Republic
FLR			 Fund on Land Distribution
GDP			 Gross Domestic Product
GKR			 Government of the Kyrgyz Republic
ILC			 International Land Coalition
JK KR			 Jogorku Kenesh (Main Parliament) of the Kyrgyz Republic
KR			 Kyrgyz Republic
LC KR			 Land Code of the Kyrgyz Republic
LGB			 local government bodies
MAFI & LR		 Ministry of Agriculture, Food Industry and Land Reclamation of the
				 Kyrgyz Republic
NLA			 Normative Legal Acts

183

State of Land Rights and Land Governance in Eight Asian Countries

NSC KR		 National Strategy for Gender Equality
NSO			 National Statistical Offices
NPO			 non-for-profit organization
NSSD			 National Strategy for Sustainable Development
PACE			 Parliamentary Assembly of the Council of Europe
SAEPF			 State Agency for Environmental Protection and Forestry
SALF			 State Agricultural Land Fund
SDGs			 Sustainable Development Goals
SFF			 State Forest Fund
SIGI			 Social Institution and Gender Index
SLF			 Special Land Fund
SPNA			 Specially Protected Natural Areas
SRS			 State Registration Service
TC KR			 Tax Code of the Kyrgyz Republic
UN			 United Nations

GLOSSARY OF TERMS
	
	 Aiyl Aymaks		 Rural District
	 Aiyl Kenesh		 Local Council/Parliament
	 Aiyl Okmotu		 Executive Local Self-Government Body
	 Akyikatchy		 Ombudsmen
	 Ayil Okrug		 Rural District
	 Court of Aksakals	 Court of elders
	 Jamaat			 Communities
	 Jogorku Kenesh	 The Supreme Council is the unicameral Parliament of the Kyrgyz Republic
	 Kyrgyzgiprozem		 State Design Institute for Land Management
	 Oblast			 Region
	 Som (KGS)		 Kyrgyzstan national currency

REFERENCES AND SOURCES

According to the press conference “Prevention of offenses in the sphere of individual housing construction and taking measures against violators”
(on the website meria.kg)

Bulletin of KRSU. 2015. Volume 15. No 3.
Centralized databank of legal information of the Kyrgyz Republic - online helps (cbd.minjust.gov.kg)
Civil Code of the Kyrgyz Republic
Code of the Kyrgyz Republic on Administrative Responsibility
Collection of the NSC KR “The standard of living of the population of the Kyrgyz Republic” 2012-2016
Collection of NSC RH “Environment in the Kyrgyz Republic”. B., 2016
Collection of NSC KR “Kyrgyzstan in figures”, B., 2017
Constitution of the Kyrgyz Republic, 2010
Convention on the Elimination of All Forms of Discrimination against Women of 18 December 1979
Criminal Code of the Kyrgyz Republic
Decree of the Government of the Kyrgyz Republic No. 64 of 3 February 2006
Decree of the Government of the Kyrgyz Republic No. 243 of 22 June 2007
Decree of the Government of the Kyrgyz Republic No. 149 of 5 August 2010
Decree of the Government of the Kyrgyz Republic No. 783 of 21 November 2012
Decree of the Government of the Kyrgyz Republic “On the Coordination Council for Human Rights under the Government of the Kyrgyz

Republic” No. 630 of 18 November 2013
Decree of the Government of the Kyrgyz Republic No. 169 of 19 March 2014
Decree of the Government of the Kyrgyz Republic No. 237 of 21 April 2017

184

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Family Code of the Kyrgyz Republic
Forest Code of the Kyrgyz Republic
Gordeev A. “The course of stabilization and development of the agro-industrial complex of Russia” / A. Gordeev // AIC: economics, management.
Information on work with citizens’ appeals received by the State Registration Service under the Government of the Kyrgyz Republic in the first

quarter of 2017 (grs.gov.kg)
International Convention on the Elimination of All Forms of Racial Discrimination of 7 March 1966
Land Code of the Kyrgyz Republic
Law of the Kyrgyz Republic “On Environmental Protection”
Law of the Kyrgyz Republic “On imposing a moratorium on the transformation of irrigated land of arable land to other categories of land and

types of land” dated 31 July 2009 No. 257
Law of the Kyrgyz Republic “On Local Self-Government”
Law of the Kyrgyz Republic “On Ombudsman (Akyikatchy) of the Kyrgyz Republic) of 31 July 2002 N 136
Law of the Kyrgyz Republic “On pastures”
Law of the Kyrgyz Republic “On Peasant (Farmer) Farming” of 6 March 1999
Law of the Kyrgyz Republic “On the protection of soil fertility of agricultural lands”
Law of the Kyrgyz Republic “On Specially Protected Natural Territories”
Law of the Kyrgyz Republic “On State Registration of Real Estate and Transactions with It”
Law of the Kyrgyz Republic “On Water”
Law of the Kyrgyz Republic “On Water Users Associations”
National Action Plan to achieve gender equality in the Kyrgyz Republic (Approved by the Government of the Kyrgyz Republic on 27 June 2012

No. 443)
National Report of the Kyrgyz Republic - On Housing and Sustainable Development of Cities and Residential Areas of Kyrgyzstan, to the UN

World Conference on Human Settlements HABITAT III (Kyrgyz State University of Construction, Transport and Architecture 2015)
National Strategy for achieving gender equality up to 2020 (Approved by the Government of the Kyrgyz Republic on 27 June 2012 No. 443)
National Strategy for the participation of the Kyrgyz Republic in the implementation of obligations under the International Land Coalition, B-2017
Project “Implementing Voluntary Guidelines for Responsible Governance of Tenure of Land, Forests and Fisheries in the Context of National

Food Security (PDD) in Central Asia” (FAO). Analytical evaluation report. B - December 2017
Publications according to the international organization Transparency International - www.transparency.org (news knews.kg).
Publications on the official website of the United States Agency for International Development in Kyrgyzstan USAID. 2011. Kyrgyzstan- Property

Rights and Resource Governance Profile le. Washington, DC. p. 10.
Publications on the website www.genderindex.org/country/Kyrgyzstan
Publications on the website www.knoema.ru
Publication on the website www.open.kg/about-Kyrgyzstan/history
Publication “Protection of property rights in the Kyrgyz Republic. Review, analysis, recommendations” (International Business Council for GTZ

Property Rights Protection), 2017.
Regulations on the procedure for sale and purchase of agricultural land plots (As amended by the Government of the Kyrgyz Republic on 9

September 2005, No. 422)
Report by Akyikatchy (Ombudsman) of the Kyrgyz Republic “On the observance of human and civil rights and freedoms in the Kyrgyz Republic

in 2017” (ombudsmen.kg)
Report of the NSC of the Kyrgyz Republic “Gender in the perception of society” (results of the national survey) for 2016 (stat.kg)
Report of the NSC of the Kyrgyz Republic “Land used by peasant (farmer) farms in the Kyrgyz Republic” (stat.kg)
Report of the of the Kyrgyz Republic “Poverty level” (for 2016). www.stat.kg
Report of the NSC KR “Population Confidence Index for the II half of 2017.” (stat.kg)
Report of the NSC of the Kyrgyz Republic “Population and Housing Census of the Kyrgyz Republic, data for 2017”. www.stat.kg
Report of the NSC of the Kyrgyz Republic “Women and Men of the Kyrgyz Republic” 2000-2004.
Report of the international mission “Kyrgyzstan at the crossroads: Will it be possible to save space for human rights activities?” June 2016 (www.

fidh.org)
Resolution of the Government of the Kyrgyz Republic of 30 July 2002 No. 135
Resolution of the Government of the Kyrgyz Republic of 21 April 2017 No. 237
Review of judicial practice on issues related to the application of land legislation (Toktom portal online, ibc.kg)
Tax Code of the Kyrgyz Republic
Temporary Regulations on the order of transfer (transformation) of land, approved by the RCC resolution of 19 March 2014 No. 169.
The concept of the development of the agricultural cooperative system in the Kyrgyz Republic.
The order of use and disposal of the state forest fund (Approved by the Government of the Kyrgyz Republic of 10 April 2018, No. 192)
Universal Declaration of Human Rights of 10 December 1948
Water Code of the Kyrgyz Republic

185

State of Land Rights and Land Governance in Eight Asian Countries

Land is a vital natural and national resource. In Nepal, various attempts have been
made to regulate the uses of land through laws and policies according to changing

needs and circumstances. Today, the citizen’s right to control and access land in Nepal
is constitutionally recognized. According to the Department of Land Management and
Archive, there are around 29,000,000 registered landowners in Nepal in Fiscal Year
2016/2017. The Nepalese land administration system does not recognize informal, non-
formal, customary, and communal tenure. In addition, one of the unfortunate realities in
agriculture is that those who control the land legally and gain the most from agriculture
are not the real farmers working in the fields. The landless, smallholders or poor farmers
are the ones who put in the hard labor on the land, but are deprived of land ownership
(Basnet, 2013).

Land distribution in Nepal remained skewed and unjust since the unification process of
the country in 1846. This created various kinds of conflicts and discriminations between
and among people and communities. Land was utilized as a means to gain political and
military support by the State. As a result, larger parts of the productive and higher quality
land were distributed among more powerful people in the form of grants (Adhikari, 2008:
6). Further, Adhikari argues that current landlords also do not want to improve the situation

Protecting the poor as modernity
marches on:
CSO Land Reform Monitoring Report in Nepal 20181

An initiative of the Land Watch Asia Campaign

1	 This is an abridged version of the CSO Land Reform Monitoring Report in Nepal: 2018 prepared by the Community Self Reliance
Centre (CSRC) as part of the Land Watch Asia (LWA) campaign. This 2018 LWA country monitoring report focuses on land
governance, and is supported through the project “Sustainable, Reliable and Transparent Data and Information towards Responsible
Land Governance: Putting Commitment 8 into Action.”

Citation:
Basnet, J. and Neupane, N. (2018). Protecting the Poor as Modernity Marches On: CSO Land Monitoring Report in Nepal 2018. In

ANGOC (Ed.). State of Land Rights and Land Governance in Eight Asian Countries: Forty Years after the World Conference on
Agrarian Reform and Rural Development (pp. 186 to 200). Quezon City: ANGOC.

186

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

of land governance in Nepal, as they want to continue to secure their power and control over
the landless and tenant peasants. During the land distribution process in Nepal, the land types
and quality were a form of reward only to henchmen, supporters, relatives, army personnel,
bureaucrats, and to a few Hindu priests, who did not remain and work as farmers. Land was not
made available to the general public who were tilling the land for generations and had no other
livelihood opportunities. The legacy of the past feudal land governance structure is still reflected
in the land ownership pattern prevailing in the country today.

Over the last 65 years, political parties have chanted slogans like “land to the tillers” and “pro-
poor land reform,” but they fail to keep their promises after gaining power. Furthermore, many
donor agencies have been supporting commercialization of agriculture and promoting neo-
liberal policies in agriculture rather than strengthening the rights of poor farmers. Though large
amounts of foreign resources are being invested in Nepal for poverty alleviation, one-fourth
of the population still remains below the poverty line and a significant number of people are
marginalized from access to and ownership of land.

In this context, this CSO Land Reform Monitoring initiative is being undertaken collectively by
CSO members in collaboration with government officials and academic scholars. This report
covers the data of fiscal years of 2015/16 and 2016/17 (Nepali fiscal years 2072/73 and 2073/74).

OBJECTIVES, METHODOLOGY, ORGANIZATION,
AND SCOPE AND LIMITATIONS OF THE STUDY

The overarching objective of this study is to put a spotlight on the land governance situation in
Nepal. Other objectives of this CSO land reform monitoring initiative are to:

l	 present the current status of land holding system in Nepal;
l	 collate and analyze the data on access to land and tenure security for the rural poor;
l	 assess the quality of and access to data on land tenure and land administration in the country;
l	 identify gaps in policy and practice in relation to land and propose corresponding reform

actions; and,
l	 point out strategic opportunities for advancing land rights for key stakeholders in Nepal.

The “Land Watch Nepal Monitoring Report 2018” includes both primary and secondary data.
Primary data was generated through a series of field visits, community consultations, rounds
of consultations, and discussions with key informants. Secondary information was collected
through desk reviews and internet research, covering books, reports of government and non-
governmental institutions, scholarly articles, national dailies, year books, and publications by
different institutions.

187

State of Land Rights and Land Governance in Eight Asian Countries

The study is limited to the Fiscal Years 2015/16 and 2016/17 (Nepali fiscal years 2072/73 and
2073/74). The primary focus of this study is on reviewing land related programs and policies from
the Ministry of Land Management, Cooperatives and Poverty Alleviation (MoLMCP). Secondly,
field research was conducted on the issues of rights violations and access to land with regards
to landless people, tenants, sharecroppers, smallholders, and other marginalized people.

CONCEPTUAL FRAMEWORK ON LAND RIGHTS
AND LAND ACCESS IN NEPAL

Overview

Nepal is a multi-ethnic, multi-lingual, multi-religious, and a multi-cultural country and the legal
system and practices in the country are largely influenced by this diversity. Today, only individual
land rights are protected under property rights provision in Article 25 of the Constitution.

Land management, and governance in Nepal is a multi-faceted problem. With the breakthrough
of the Land Reform Act in 1964, all tenant-farmers were entitled to claim half of the land that
they have been cultivating. But even after the 54 years of such policy provision, according to the
MoLMCP, more than 300,000 farmers are yet to receive tenancy land rights in its true form. The
MoLMCP has issued a public notice in 6 May 2018 and re-opened applications to claim tenancy
land rights for the period 6 May to 20 August 2018. The motive of the notice was to inform both
landowners and tenants that government will end dual ownership over land. Despite of the
government’s effort to encourage tenants to claim their tenancy land rights, within one year there
are cases reported wherein landowners have threatened tenants and prevented them from filing
tenancy land right claim applications in the District Land Reform Offices (Kamat, 2018).

In addition, more cases of eviction are also surfacing as the government at all levels has been
increasingly involved in infrastructure development after the series of elections in 2017.

Federal structure of government

With the enactment of the new Constitution, Nepal adopted a federal structure of government
in 2015. The country now has three tiers of government: Federal, Provincial, and Local. The
Constitution provides the solid ground to formulate policies to improve the lives of the Nepalese
populace. Major indicators for Nepal are presented in Table 1.

Poverty in Nepal

The poverty index in Nepal is derived on the basis of per capita food intake vis-à-vis the calorie
requirement for healthy growth and work, instituted through the 1995 to 1996 Nepal Living

188

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Table 1. Provincial Statistical Information
Indicators Nepal Prov. 1 Prov. 2 Prov. 3 Prov.4 Prov. 5 Prov. 6 Prov. 7

Population 100.0% 17.1% n/a 20.9% 9.1% 17% 5.9% 9.6%

Cultivated land
(as percentage
of the total
land)

79.3% 82.9% n/a 73.0% 76.8% 74.8% 75.5% 78.6%

Irrigated land 45.2% 45.2% n/a 43.0% 38.5% 40.3% 22.9% 35.7%

Registered
Industries 7,334 673 n/a 4,961 556 508 38 107

Energy
Generation
(MW)

990.5 113.7 n/a 338.8 477.9 21.6 0 38.5

Road Network
(km) 58,398 11,899 n/a 14,900 10,970 8,603 2,607 3,724

Human
Development
Index

0.49 0.50 n/a 0.54 0.51 0.47 0.43 0.43

Multi-
dimensional
poverty rate

28.6% 19.7% n/a 12.2% 14.2% 29.9% 51.2% 33.6%

Literacy rate 59.6% 65.3% n/a 69.3% 55.6% 59.4% 53.0% 54.9%

Average life
expectancy
(years)

68.8 68.5 n/a 69.7 69.5 67.6 66.8 66.9

Number of
Schools 35,601 6,721 n/a 7,388 4,607 5,764 3,199 4,069

Source: Economic Survey, 2018, National Living Survey III, 2011, & National Population Survey 2011

Standards Survey (NLSS-I). In the same period, 42 percent of the population was classified as
poor. The second round of the survey (NLSS-II) was conducted in 2003 to 2004 and revealed
that 31 percent of population was poor. The third round of the survey (NLSS-III) indicated a
poverty incidence of 25 percent (Khatiwada, et. al., 2016).

KEY ISSUES AFFECTING THE RURAL POOR’s ACCESS TO LAND

The annual reports published by Supreme Court of Nepal suggests that the cases regarding
property and land in particular, constitutes a significant chunk of cases in the courts around the
nation. These case along with monetary conflicts, also involves violence and oppression. Land
conflicts are often the results of complicated legal procedure, lack of awareness, loopholes,
and duplications in land laws. As of today, the real estate market is one the most expensive and
fastest growing markets in Nepal. As businesses pursue the development of their enterprises,

189

State of Land Rights and Land Governance in Eight Asian Countries

cases abound where profits are realized at the expense of the human rights and land rights of
the rural poor.

Despite the government aspiration to provide secure land tenure for each and every citizen,
there is no separate national government budget allocated for tenure rights, making it difficult to
implement.

There are 115,538 households working on 3,119.3 hectares of land which is not their own.
However, 3,715,555 households operating over 2,522,519.9 hectares of land.

Table 2. Land holding by size and number of households in Nepal
SN. Land holding by size Number of Households

Without land 115,538

1 Under 0.1 hectare 355,549

2 0.1 of a hectare and under 0.5 of a hectare 1,631,460
3 0.5 of a hectare and under 1 hectare 984,022
4 1 hectare and under 3 hectares 678,338
5 3 hectares and under 5 hectares 54,388
6 5 hectares and under 10 hectares 10,744
7 10 hectares and above 1,054

Source: CBS, 2013

Other initiatives that are focused on ensuring the land and housing rights of the vulnerable
communities are: Janata Awas Karyakram (People’s Housing Program) which is implemented
by the government of Nepal from 2009 in three districts (Siraha, Kapilvastu and Saptari).
This aims to provide housing by constructing low cost modern housing for marginalized poor
families, mainly Dalit and deprived Muslim families. Altogether a total of 2,274 houses in the
settlements of 17 villages of Siraha, Saptari and Kapilvasu districts are planned, for which the
budget of Rs 300 million (USD 2.7 million) is allocated to Department of Urban Development
and Building Construction under its annual program of FY 2009 to 2010 (Ministry of Urban
Development, 2014).

Legal and policy environment on access to land

The 2015 Constitution of Nepal contains key provisions related to access and utilization of land
resources, to wit:

190

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Land Ownership

Property right is granted under Article 25, which provides every citizen the right to acquire,
enjoy, own, sell, have professional gains, and otherwise utilize, or dispose their property. The
law also protects persons from encumbrances on their property, and in cases when the State
acquires a land under the principle of eminent domain, proper procedure for acquisition and just
compensation of landowners is to be observed.

Agricultural Land

With regards to agricultural land, Article 25 of the Constitution stipulates that the State can carry
out land reforms, management, and regulation in order to increase land productivity, modernize
agriculture, and ensure the protection of the environment. Part 4 of the Constitution specifically
includes clauses related to, among others, (1) ending dual land ownership,2 (2) pursuing land use
policies that will enhance agricultural products and increase land productivity, and (3) providing
farmers access to agricultural inputs and products at fair market prices.

However, there is no explicit commitment in the Constitution to provide land to genuine peasant
or landless farmers, especially to those who have been tilling the land for generations but do
not have legal ownership of the land. Although, the law mentions providing security to farmers
in order to enhance land productivity, this does not necessarily refer to land distribution for poor
or landless farmers.

In reality, the law seems to favor those who have land or resources for investment. The main
challenge is to make this provision beneficial for marginalized farmers especially tenants,
sharecroppers, and smallholders.

Land for the Homeless

Land and housing rights for the landless and homeless Dalits3 are also guaranteed under Article
40 of the Constitution. Clauses 5 and 6 specify providing land to the landless Dalit, and housing
settlements for those who do not have homes.

However, the definition of terms in the Constitution such as “homeless,” “landless,” and “size of
land,” are ambiguous. The types of land and houses, as well as modalities of ownership, are also
not clearly specified.

191

2	 The Land Reform Act 1964 was meant to resolve the matter of dual land ownership in Nepal, but the issue remains to be a concern among
farmers at present. To address this, the government established the Tenancy Problem Solution Unit within the MoLMCPA. The unit re-opened
the filing of application to claim tenancy land rights, which will give farmers 50 percent ownership of the tenanted land. Approximately 50,000
tenant farmers responded to the call from 6 May to 20 August 2018.
2	 Dalit refers to the people placed at the lowest rung of the Hindu caste system. Dalits have been facing historical marginalization and
landlessness.

State of Land Rights and Land Governance in Eight Asian Countries

Land for Women

Provisions on gender equality are also stipulated in Part 3 of the Constitution, particularly in
Article 18 (equal rights of children to ancestral properties) and Article 38 (equal rights of spouses
to property and family affairs).

Article 38 of the Constitution is exclusively dedicated to rights of women. Under which, Sub- article
1 provides that every woman shall have equal lineage right without gender-based discrimination.
Sub-article 6 states that the spouse shall have the equal right to property and family affairs.
Article 18 provides that all offspring shall have equal right to ancestral property without
discrimination on the grounds of gender. However, there is no specific provision for women under
the Directive Principles and Policies in the present Constitution regarding land and property.
However, the woman’s right to property has been elaborated in the country’s Civil Code Act of
2017.

Major land-related legal instruments

Apart from the Constitution, there are more than 64 Acts and policies that are directly or indirectly
related to land governance, measurement, administration and management. Some of the major
land laws and policies are presented in Table 3 and briefly explained.

While other Ministries from the Government of Nepal have been receiving large budgets and long-
term foreign support, the MoLMCPA has not received any long-term foreign financial support for
land reform and promotion of access to land. However, MoLMCPA has been launching a number
of land related projects which are not included within the government budget such as Haliya,
Kamaiya rehabilitation, land use, digitization of maps, among others. The Ministry is generating
more than NPR 10 billion yearly, while its budget allocation is only NPR 4 to 6 billion.

STATUS OF ACCESS TO LAND BY THE RURAL POOR SECTORS

Smallholder farmers

Various plans, policies, and programs have been enacted and implemented from time to time, for
the empowerment and protection of landless and small farmers.4 The recent national budget of
2018 to 2019 has waived off loans borrowed by small farmers from pre-existing Sajha Sahakari
Sanstha. It ensures that institutional reform will be carried out to make the Agriculture Loan
Program of Small Farmers Development Bank effective. Similarly, the Ex-Kamaiyas,5 have

192

4	 “Small farmers” are farmers entirely depending on agriculture for their livelihood and operating on less than 0.5 hectare of land. Out of all
farmers, 53 percent are small farmers who operate 18 percent of the total agricultural land. Meanwhile, “big farmers” comprise only four percent
of the total farmers but they control 22 percent of agricultural land.
5	 Individuals from Tharu community once worked as a bonded labor in the home of land owners or rich people.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

been rehabilitated to some extent. Some 3,090 hectares of land were distributed among 26,440
households of Kamaiyas (MoLMCPA, 2016).

Table 3. Recent development in the land related laws and policies in Nepal

SN. Act/Law Year of
formulation

Year of latest
Amendment Remarks

1 Right to Housing Act 2018 This Act deals with the fundamental
right provided in Article 37 but
there remain many loopholes which
might provide bottlenecks during
the implementation. CSOs and
rights advocates are pressuring the
government for amendments.

2 Right to Food and
Food Sovereignty
Act

2018 This Act aims to ensure and maintain
food security by providing farmers
adequate access to land.

3 Land Act 1964 2018 7th amendment to the Land Reform Act,
1964 seeks to provide land to landless
Dalit communities within a 3- year
period.

4 Land Use Policy 2013 2015 This Policy was amended to incorporate
diverse needs that emerged after the
earthquake in 2015 in terms of safe
settlement and land use. The objective
is to protect agricultural land by
promoting land pooling and cooperative
farming. It seeks to promote integrated
settlements.

5 Land Measurement
and Survey Act

1977 This law aspires to provide land
tenure security to all the landowners
by registering their land and providing
land certificates. However, informal
and non-formal land tenures along
with customary tenure are neither
recognized not recorded by the legal
tool.

In 2002, the Kamaiya Labor Prohibition Act was adopted. It declared all loans taken as null and
void, and declared all persons working as Kamaiya laborers free. The Act established Kamaiya
Rehabilitation and Monitoring Committees. It also established fines for anyone in violation of the

193

State of Land Rights and Land Governance in Eight Asian Countries

law, ranging from NPR 15,000 (USD 198) to NPR 25,000 (USD 330), alongside fines for any
failure to return mortgaged property.

The Bill on the Right to Food, the Bill on the Right to Housing, and the Land Bill (seventh
amendment) were also endorsed and passed on 17 September 2018. The House of
Representatives had passed all the bills to the National Assembly (Pradhan, 2018).	

Given that the country has shifted to a federal form of government, there are new possibilities for
more responsive governance. Policy-making power is now vested with representatives who are
elected by the people at federal, provincial, and local levels. The draft Land Use Act 2018 and
Land Policy are expected to support sustainable land ownership and solve problems of small-
scale farms, if finalized and implemented properly.

Women

The population of women in Nepal exceeds the population of males according to national
census of 2011. In actual numbers, there are 796,422 more females than males in the country.
The same census indicates that the overall percentage of households with female ownership
over fixed assets in Nepal is 19.71 percent. This includes ownership of land or a house or both
in the name of female members of the household. However, the percentage of female asset
ownership is 26.77 percent in urban areas but only 18.02 percent in rural areas. During the FY
2016 to 2017, there were 223,359 land ownership certificates in the name of females issued
nationwide (CBS, 2011).

Article 18 of the Constitution guarantees the right to equality, stating that all citizens shall be
equal before law and no person shall be denied the equal protection of law. Government has also
enacted various measures to promote the fair and equitable exercise of the fundamental right
to property. Today, depending on the geographical location, a 25 to 50 percent tax exemption is
granted on registration of land when it is owned by a woman, and a 35 percent tax exemption
for single women. In addition, joint land ownership (JLO) – joint registration of land in the names
of the husband and wife – is becoming more popular than ever. JLO is being widely practiced
because of numerous intangible benefits, including elevation of the status of the wife in a
patriarchal society, a better relationship between the spouses, and financial security for the wife.

The Financial Bill 2015 BS also has provisions to promote women’s ownership of land and
property. This includes, among others:

l	 Promotion of joint registration of land in the names of both spouses. This co-ownership
certificate can be obtained with a minimum registration fee of NPR 100 (almost USD 1).
Properties previously registered either in the name of the wife or husband can also be
changed into joint ownership for a minimum registration fee of NPR 100.

194

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	 Senior citizens (men and women above 70 years old) can register land in their name and
receive 25 percent tax exemption during land registration.

l	 Widows are given 35 percent tax exemption during land registration.
l	 50 percent tax exemption is given during land registration when transferring land to female

descendants within/up to three generations.
l	 Depending on the geographical region, women can receive 25 to 50 percent tax exemption

in land registration, with the provision that the land will not be sold within a period of three
years.

Despite these progressive provisions to promote women’s entitlement to land and property, there
is a lack of systematic and comprehensive effort by the government to inform the beneficiaries of
these provisions in the Financial Bill.

Indigenous Peoples

Indigenous peoples (IPs) of Nepal are officially referred to as Indigenous Nationalities (Adivasi
Janajati). They comprise 35.81 percent of the country’s total population (approximately 8.5 million
out of the 26 million Nepalese). However, IP organizations claim that the indigenous population
could comprise as many as half of the country’s population (Indigenous Voice, n.d.). As per the
2011 census, Nepal has 125 castes and ethnic groups speaking as many as 123 languages.
Many of these languages are spoken by IPs.

Article 261 of the Constitution provides for an Indigenous Nationalities Commission to deal
with IP issues. However, there are no national legislations, policies or programs recognizing
IP rights to lands, resources and sacred ceremony sites. The Nepal Federation of Indigenous
Nationalities (NEFIN), is an autonomous and representative umbrella organization of the 59
indigenous nationalities or peoples, recognized by the government of Nepal. Also, the Lawyers’
Association for Human Rights of Nepalese Indigenous Peoples (LAHURNIP), is an organization
working and advocating for IP rights to lands, territories and resources.

Theoretically, the Government of Nepal does not recognize indigenous land tenure systems.
However, IPs continue to manage their land under communal or customary practices like the Kipat
system. Under this system, land is owned by the community, and only members of the particular
community can use it through their traditional rules. The lack of recognition and codification
from the government creates further difficulties in securing IP rights. Many governmental, non-
governmental, and business projects impinge on the socio-economic rights of IPs, including land
and property rights.

Protected Areas

Nepal is rich in natural resources, such as water, forest products, medicinal herbs, etc., which
are found in abundance. In order to regulate the use of these resources, proper laws and

195

State of Land Rights and Land Governance in Eight Asian Countries

policies are required to be in place. The protected areas including that of national parks, wildlife
reserve, conservation areas, and buffer zones constitute 28,959.67 square kilometers or
19.67 percent of the total area of Nepal. Laws such as the Land Use Policy Act (2015),
Land Reform Act (1964), Agricultural Development Strategy (2015 to 2035), National Urban
Development Strategy (2017), Nepal Biodiversity Implementation Plan (2006), Nepal
Biodiversity Strategy (2002), etc., are few of the policies and resources that are available for
communities in preparing a comprehensive and sustainable land, forest, and water use plan.
These are mostly available with the community rather than the government, and are mostly in
fragmented form. There are various locally-established forest-user groups, water-user groups,
and irrigation groups actively working for the use and sharing of these resources. Public
lands are also being collectively governed by the local communities, making sure of inclusive
decision-making and participation especially the case of forest management.

RESOLUTION OF LAND CONFLICTS AND PROTECTION
OF LAND RIGHTS WORKERS

Land is repeatedly described as a highly contentious issue. Land conflicts are frequently referred
to the courts for resolution. Article 127 of the Constitution provides for three tiers of courts in the
country, i.e. District Court, High Court, and Supreme Court. Also, various Land Reform Offices
are established across the country to regulate land related issues.

According to the Supreme Court Annual Report 2016 to 2017, there are a total of 23,761 land
cases filed in the court system. The District Courts handle 64 percent of the cases (4,656), the
High Court takes care of the 25 percent (5,454), and the Supreme Court deals with 11 percent
of the total cases (13,651). Figure 1 (next page) provides an illustration of the number of cases
registered in the courts.

The Land Revenue Office, established in different districts, has the jurisdiction to hear the cases
related to land. According to data from 2016 and 2017, the number of cases received by this
office is 146,938 where 8,793 of which have been adjudicated.

With the adoption of the federal system, various Judicial Committees were established at each
local government unit. The committees have the authority to hear cases related to land. Similarly,
the Land Reform Office has the authority to register the application on separation of the tenure
system, and deals with other tenancy issues. Though the Judicial Committee was formed, land
separation rights still remained in land reform offices.

While legislation has become more progressive in recent times, there are still legal gaps which
need to be addressed. Individuals and institutions working to defend people’s right to land are
being harassed and threatened on a daily basis. The front-line land right activists are getting
threats from landowners, forest departments, and other government offices, but there is no

196

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

official data that can be taken as evidence. However, there are no reported cases of anyone
being murdered or assaulted for defending someone’s land rights. While the country has a
general human rights law, there is no specific law to protect land rights defenders.

TRANSPARENCY IN LAND GOVERNANCE AND ADMINISTRATION

Nepal is one of the first countries in South Asia to incorporate the right to information as a
fundamental right in its Constitution. Nepal passed the Right to Information Act in 2007 and the
Good Governance (Management and Operation) Act in 2008. Despite the presence of these
laws, there is a dearth of reliable/quality data on land and land-related issues. Although there are

readily-available data or data
that may be obtained for a fee,
some information is centralized
and difficult to access at the
local level. For instance,
there are no available data on
the number of landless and
homeless people, how much
fallow land remains, the extent
of agricultural land, and so on.

Aside from the absence of
data, the quality of available
data is also questionable. In
many cases, data produced
by different agencies of the
government contradict each
other.

Moreover, many of the smallholders are not able to access the information they need due to lack
of education, logistical capacity, and the lack of information service provision by the government.

For example, it will be very difficult for farmer from Bajhang to come to Kathmandu and ask
about improved seeds.

Not just rural people, but even newly-elected local government bodies are unaware of the
available resources within their municipalities. Local governments need comprehensive
information related to land, water, forest, infrastructure, and demography so that they can
formulate appropriate development plans.

197

Figure 1. Number of land related cases
registered in the Courts

District Court
64%

Supreme Court
11%

High Court
25%

u

State of Land Rights and Land Governance in Eight Asian Countries

SUMMARY OF FINDINGS AND RECOMMENDATIONS

Although the MoLMCP has amended some of its land related policies and acts in line with social
justice, large numbers of land conflicts are still reported, and marginalized people continue to
be evicted, harassed, detained, or even killed. Furthermore, even though the government of
Nepal has endorsed the UN Convention on Economic, Social, and Cultural Rights, feudal land
governance systems are still being followed and land rights are still not considered as a part of
human rights. Similarly, the ICESCR Committee had made a number of recommendations in
2014 to the Ministry of Land Reform and Management, but the Ministry has failed to address
these.

Due to land fragmentation, parcels of land plots, and land plotting (land plotting for housing),
land prices are increasing yearly. Commercial banks are also investing more than 15 percent of
their portfolio on land. On the other hand, land violation cases at various land revenue offices
are also on the rise. Land has become a commodity and financial resource rather than a means
of production. Land prices are too high for the general public to afford.

Although the new Constitution has addressed some of the land related issues, it still does not
explicitly address and commit to a land reform process in favor of poor people. The Land Use
Policy has recently been amended but a Land Use Act still has not been formulated and endorsed
by the Parliament. Similarly, although the sixth amendment of 1964 Land Reform Act has been
approved, there are still more than 500,000 tenants and sharecroppers that are deprived of their
land rights.

Based on critical analysis of primary and secondary data generated from this review, the following
recommendations are presented for various key stakeholders:

For Government
l	 Ensure the realization land rights as human rights of marginalized peasants and landless

people.
l	 The MoLMCP should form an independent land monitoring committee with active

participation from CSOs and poor peasants to assess land reform progress, review land
rights violations, and prepare independent reports.

l	 The MoLMCP should ensure implementation of recommendations made by independent
committees.

l	 The MoLMCP and the Government of Nepal should have wider consultations and
partnerships with various stakeholders in formulating policies and programs.

l	 The MoLMCP should invest all the revenue generated from various land revenue and
land reform offices.

l	 The MoLMCP should support bottom-up processes of comprehensive land reform from
local level (such as VDC or DDC) and should develop comprehensive policy mechanisms
for this.

198

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

For CSOs
l	 Form a common platform for all CSOs working on land and agrarian reform issues, and

develop CSO land monitoring mechanisms.
l	 Generate evidence-based cases and support the government in policy formulation and

implementation processes.
l	 Coordinate with and support local and national level stakeholders in the formation and

implementation of policies on land reform from below. n

ACKNOWLEDGMENTS

This CSO Land Reform Monitoring Report 2018, prepared by Community Self Reliance Centre (CSRC), is the
fourth monitoring report reflecting and carefully examining the aspects of land in Nepal from many facets. This
document will assist in understanding the status and dimension of land in Nepal and also, act as a basis in
formulating policies for the protection, promotion, and preservation of the national and natural resources.

CSRC expresses its sincerest gratitude to all the government and non-governmental offices and officials who
have cooperated in providing necessary data and resource materials which have been consolidated in this report.
We are indebted to them for their overall support and cooperation in writing this paper.

Special thanks to Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC), International
Land Coalition (ILC), Land Watch Asia (LWA), and National Engagement Strategies (NES) who have consistently
remained as strong support systems to the initiatives of CSRC, and to all other staff of CSRC who have contributed
to the drafting of this paper.

ACRONYMS USED

ANGOC		 Asian NGO Coalition for Agrarian Reform and Rural Development
ARPA 	 Advocacy, Research and Policy Analyst
CBS 	 Central Bureau of Statistics
CSO 	 civil society organization
CSRC 	 Community Self Reliance Centre
DDC 	 District Development Committee
DLRF 	 District Land Rights Forum
FAO 	 Food and Agriculture Organization of the United Nations
ICESCR 	 International Covenant on Economic, Social and Cultural Rights
ILC 	 International Land Coalition
LWA 	 Land Watch Asia
MoLMCP 	 Ministry of Land Management, Cooperatives and Poverty Alleviation
NES 	 National Engagement Strategies
NGO 	 non-governmental organization
NLRF 		 National Land Rights Forum
NLSS			 Nepal Living Standard Survey
NPC 	 National Planning Commission
NPR 	 Nepali Rupees

199

State of Land Rights and Land Governance in Eight Asian Countries

USD 	 United States Dollar
VDC 			 Village Development Committee

REFERENCES

Adhikari, J. (2008). Land Reform in Nepal, Problem and Prospects. Kathmandu: ActionAid Nepal.
Basnet, J. (2013). Marginalization from land and its implications for education: A case study from mid-western

Nepal. Kathmandu: ActionAid Nepal. M. Phil Thesis, Education Faculty T.U.
Central Bureau of Statistics (CBS). (2013, December). National Sample Census of Agriculture: Nepal 2011/12 –

National Report. Kathmandu: National Planning Commission Secretariat, Government of Nepal. Retrieved from
http://www.fao.org/fileadmin/templates/ess/ess_test_folder/World_Census_Agriculture/Country_info_2010/
Reports/Reports_5/NPL_EN_REP_2011-12.pdf

Central Bureau of Statistics (CBS). (2011). Nepal Living Standards Survey, Vol 1. Kathmandu: CBS, Government
of Nepal.

Central Bureau of Statistics (CBS). (2011). Nepal Living Standard Survey 2010/2011. Statistical Report Volume 2.
Kathmandu: CBS, Government of Nepal.

Central Bureau of Statistics (CBS). (2012). National Population Census, Brief Results (in Nepali). Kathmandu: CBS,
Government of Nepal.

Central Bureau of Statistics (CBS). (2012). Nepal Census of Agriculture Enumeration Manual. Kathmandu: CBS,
Government of Nepal.

Chaudhary, R. (2014, October). Agriculture imports 18%. 9 Kantipur, p. 11. Kathmandu: Kantipur Publication.
Department of Land Reform and Management. (2014). Land and Revenue Record 2013/2014. Kathmandu: Ministry

of Land Reform, Government of Nepal.
Department of Land Reform and Management. (2014). Record of landowners, numbers of plots, record of land

revenue, land cases etc. Kathmandu: Ministry of Land Reform, Government of Nepal.
Indigenous Voice. (n.d.). Indigenous Peoples – National. Retrieved from https://www.indigenousvoice.com/en/

indigenous-peoples/national.html
Kamat, R.M. (2018, June 28). Landowners, tenants told to end dual ownership. The Himalayan Times. Retrieved

from https://thehimalayantimes.com/nepal/land-owners-tenants-told-to-end-dual-ownership/
Kathmandu: Department of Land Reform and Management, Government of Nepal.
Khatiwada, P., Khanal, D., Poudel, U. (2016). Summary of Nepal Poverty Report 2016. Retrieved from https://www.

saape.org/phocadownloadpap/poverty_reports/summary_report_2016/nepal_poverty%20report_summary.
pdf

Ministry of Agriculture. (2012). Statistical Information on Nepalese Agriculture 2012. Kathmandu: Agricultural
Development Agri-Business Promotion and Statistics Division, Statistics Section, Government of Nepal.

Ministry of Finance. (2013). Budget Speech Fiscal Year 2070/71 (2013/14). Kathmandu: Ministry of Finance,
Government of Nepal.

Ministry of Finance. (2016). Progress Report 2016. Kathmandu: Ministry of Finance, Government of Nepal.
Ministry of Land Management, Cooperatives and Poverty Alleviation (MoLMCPA). (2016). Annual Progress Report

2015/016. Kathmandu: Government of Nepal.
Pradhan, T. (2018, September 17). Parliament passes all bills on basic rights. The Kathmandu Post. Retrieved from

http://kathmandupost.ekantipur.com/news/2018-09-17/parliament-passes-all-bills-on-basic-rights.htm
Supreme Court. (2014). Cases field at Supreme Court. Kathmandu: Ministry of Justice, Government of Nepal.

200

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Breaking up the hold of the few to
provide land for the many:
Land Watch Pakistan Monitoring Report 20181

An initiative of the Land Watch Asia Campaign

1	 This is an abridged version of the CSO Land Reform Monitoring Report in Pakistan: 2018 prepared by the Society for Conservation
and Protection of Environment (SCOPE) as part of the Land Watch Asia (LWA) campaign. This 2018 country monitoring report focuses
on land governance, and is supported through the project “Sustainable, Reliable and Transparent Data and Information towards
Responsible Land Governance: Putting Commitment 8 into Action.”

Citation:
Society for Conservation and Protection of Environment (SCOPE). (2018). Breaking up the hold of the few to provide land for the

many: CSO Land Reform Monitoring Report in Pakistan: 2018. In ANGOC (Ed.). State of Land Rights and Land Governance
in Eight Asian Countries: Forty Years after the World Conference on Agrarian Reform and Rural Development (pp. 201 to 221).
Quezon City: ANGOC.

Agriculture plays a vital role in Pakistan’s economy, employing 45 percent of its labor
force, accounting for 21 percent of its Gross Domestic Product (GDP) and supporting

64 percent of its population in the rural areas (FAO, n.d.).

After going through three half-hearted and failed land reform attempts, i.e. the West
Pakistan Land Reforms Regulation 1959, the Land Reform Regulation 1972, and the
Land Reforms Act 1977 (SDPI, 2001), Pakistan is still waiting for a comprehensive and
broad-based land and agrarian reform.

Under the UN’s sustainable development goals (SDGs), land plays a central and vital role
in the alleviation and eradication of poverty in rural areas. Monitoring the land rights of
poor masses is therefore a major step toward achieving SDG Goal No. 1, which is poverty
eradication.

Land is a critical asset in rural Pakistan and a symbol of social status. However, the
weaker and poorer strata of society could not access land due to factors such as the
absence of a proper land market, government policies about “land to tillers,” cumbersome
procedures for registration and transfer of land, and poor enforcement of contracts and
agreements.

201

State of Land Rights and Land Governance in Eight Asian Countries

It is getting even harder to access land because of pressures such as increasing population,
intensive agriculture, overgrazing, high demand for housing, food production, and other land
uses such as public infrastructure.

Land Rights and Land Access in Pakistan

Land rights refer to the right to possess, hold, use, transfer, or inherit land according to a country’s
legal or customary system.

The concept of land rights is also related to the concept of land tenure, which can be defined as
“the relationship, whether legally or customarily defined, among individuals, groups of individuals
or peoples with respect to land” (OHCHR, 2015).

In a broader sense, land tenure systems determine who can use what resources for how long
and under what conditions. But all types of land tenure do not ensure land rights for people who
live at the margins.2

RURAL POOR IN PAKISTAN

The Islamic Republic of Pakistan was founded in August 1947 as a result of the separation
from British India. The civil war in 1971 ultimately led to the secession of East Pakistan and the
birth of the independent State of Bangladesh.

According to the Pakistan Economic Survey (PES), Pakistan’s poverty level has been consistently
declining, from 50.4 percent in 2005 to 2006 to 24.3 percent in 2015 to 2016, although the drop
is more pronounced in the urban areas than in rural areas (Government of Pakistan, 2018).

State-run social safety net programs such as the Benazir Income Support Programme (BISP),
relative political stability, peace and tranquility, strong recovery from low GDP growth rate of 1.7
percent (in 2008 to 2009) to 4.5 percent (in 2015 to 2016), increased remittances especially
from the Middle East that go to relatively poor families, and above all, a more inclusive economic
growth, are some of the reasons behind the significant decline in the poverty level (Ibid).

202

2	 In fact, some form of land tenure restricts their land rights, some even rejects it totally. Following a genealogical method, tracing some of the
forms’ origin back in the Roman imperial period, the forms of land tenure can be categorized as follows: a) Owner cultivation of small, private
lands, b) Squatting on public or private lands, c) Large estates or latifundia, d) Feudal tenures with bound and unbound labor, e) Communal
tenures and f) Smallholders leasing from private landowners (Croix, 2002). These categories can also be compartmentalized into three sub-
sections:

i)	 Forms that totally (forms c and d) or partially (form f) oppose land rights of the people;
ii)	 Forms that recognize it illegally or pre-legally (forms b and d); and,
iii)	Form that totally and legally accepts people’s land rights (form a).

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

But while the overall poverty level has declined, it remains a significant problem for Pakistan.
And one reason behind the persistent poverty is the concentration of land ownership in the
hands of a few.

Table 1. Land Tenure Indicators
INDICATORS SCORE

Score Millennium Challenge Corporation Scorebook, 2017

 • Land Rights and Access (Range 0–1; 1=best) 0.66

International Property Rights Index, 2017

 • Physical Property Rights Score (Range: 0–10; 0=worst) 4.2

World Economic Forum’s Global Competitiveness Index, 2016 to 2017

 • Property Rights (Range: 1–7; 1=poorly defined/not protected by law) 3.5
 • Ease of Access to Loans (Range: 1–7; 1=impossible) 3.6
 • Legal Rights Index (Range: 0-10; 10=best) 3.0

International Fund for Agricultural Development, Rural Poverty Report, 2001

 • Gini Concentration of Holdings, 1981 to 1990 (Range: 0–1; 0=equal distribution) 0.58

International Fund for Agricultural Development, Rural Sector Performance Assessment, 2015

 • Access to Land, 2015 (Range: 1-6; 1=unsatisfactory access) 3.5

Food and Agricultural Organization: Holdings by Tenure of Holdings

 • Farm Area, Privately-owned farms (in acres), 2010 39,431,999
 • Farm Area, Owner with Tenant (in acres), 2010, 584,079
 • Farm Area, Tenant only (in acres), 2010 5,894,340
 • Owner-operated area (in acres), 2010 42,530,879
 • enant-operated area (in acres), 2010 10,379,52

World Bank Group, Doing Business Survey, 2017

 • Registering Property-Overall World Ranking (Range: 1–181; 1=Best) 169.0
 • Quality of Land Administration (Range: 0-30; 0=lowest quality) 6.8
 • Registering Property-Number of Procedures 8.0
 • Registering Property-Days Required 154.8
 • Enforcing Contracts-Overall World Ranking (Range: 1-190) 157.0

World Bank Group, World Development Indicators, 1998

 • Percentage of Population with Secure Tenure –

Heritage Foundation and Wall Street Journal, 2017

 • Index of Economic Freedom-Property Rights (Range 0-100; 0=no private property) 36.4

Economic Freedom of the World Index, 2016 (2014 data)

 • Legal System and Property Rights (Range 0- 10; 0=lowest degree of economic freedom) 3.96
 • Protection of Property Rights (Range 0-10; 0=lowest degree of protection) 4.12
 • Legal Enforcement of Contracts (Range: 0-10; 0=lowest degree of protection 5.00
 • Regulatory Costs of the Sale of Real Property (Range: 0-10; 0=highest amount of
 restrictions)

6.59

Source: Pakistan Country Profile (USAID, 2018)

203

State of Land Rights and Land Governance in Eight Asian Countries

ACCESS TO LAND, POVERTY, AND DEVELOPMENT

Ownership and control of land is concentrated in the hands of a few landlords and intermediaries
who extract maximum rent, either in cash or kind, from the tenants or sharecroppers.

Under this arrangement, the sharecropper or tenant farmer has little economic motivation to
develop the farmland for increased production. On the other hand, the landlord is not concerned
about improving the economic condition of the tillers, resulting in loss of land productivity and
deprivation of the tenants’ economic, social and human rights.

It is not surprising therefore that the landless in the rural areas count among the poorest of the
poor in Pakistan. It is indeed in the rural areas where the worst poverty and hunger are found.

Worldwide, land reform has been used as a powerful strategy to promote both economic
development and environmental quality. Land reform here is defined as the reallocation of rights
to establish a more equitable distribution of farmland (DAWN, 2006).

Data from the Agricultural Census Organization show that as much as 81 percent of country’s
farmers own farms less than five hectares in size. On the other hand, large farmers with
landholdings of more than 10 hectares account for only 6.8 percent of country’s farmers but hold
39.8 percent of the country’s total farm area.

According to the final declaration of World Forum on Food Sovereignty held in Havana, Cuba
on 7 September 2001 (civil society preparatory meeting for World Food Summit +5), agrarian
reform, above all, should be recognized as an obligation of national governments, as this process
is necessary within the framework of human rights and as an efficient public policy to combat
poverty.

Several attempts have been made to reduce the concentration of land in a few hands.

In 1959, the government imposed ceilings on the private ownership of land. Individuals were
limited to owning 500 acres (202 hectares) of irrigated and 1,000 acres (404 hectares) of non-
irrigated land.

In 1972, the ceilings were further lowered to 150 acres (61 hectares) of irrigated and 300
acres (122 hectares) of non-irrigated land. Owners of expropriated excess land received no
compensation, and beneficiaries were not charged for the distributed land.

Then in 1977, the government further reduced the ceiling to 100 acres (40 hectares) in irrigated
areas and 200 acres (80 hectares) in non-irrigated areas.

204

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Unfortunately, the powerful landlords successfully foiled attempts to break up large estates or
lessen the power or privileges of the landed elite. For example, landlords were able to circumvent
rules on maximum individual land ownership by acquiring land in the name of their wards and
kin.

As a result, large landowners managed to keep their holdings within an extended joint family
framework and have given up only some marginal, not very productive, swampy lands.

KEY ISSUES AFFECTING RURAL POOR’s ACCESS TO LAND

Legal Issues

Pakistan has numerous laws that deal with land rights, covering ownership, transfer, acquisition
and tenancy. However, these are for the most part obsolete, fragmented, and deficient. Also,
land laws that apply to rural and urban areas are often different (UN-Habitat, 2012).

Revenue legislation at the provincial level spells out the categories of landholdings, recordkeeping
regulations, land transactions, surveys, official partitions, and the powers of revenue department
officials.

Property rights of the indigenous peoples or tribal populations of Federally Administered Tribal
Area (FATA) and Provincially Administered Tribal Area (PATA) are covered by a different set
of rules, majority of which are based on customary law (GOP Constitution 1973; Khan 1981;
USAID 2008, UN Habitat 2012b; United Kingdom 2017).

Customary law

Customary or traditional law is widely accepted in Pakistan. Specifically for land rights, there is a
well-developed and comprehensive set of customary laws. Established tribunals known as jirgas
enforce customary law that may differ across provinces, tribes, classes and residential status.

Land-related customary laws cover a wide range of issues including marital property rights to
property boundaries. In tribal areas, the people are free to settle disputes according to their own
laws and the national government works in these areas through tribal leaders. Tribes recognize
individual land ownership, ownership by a joint or extended family and collective landownership
by a tribe (Shirkat Gah 1996; GOP 2006a).

Sharecropping

Battai or sharecropping arrangements are commonly found in agricultural land spanning less
than 30 hectares. It is estimated that a little over 70 percent of Pakistan’s tenanted land was put

205

State of Land Rights and Land Governance in Eight Asian Countries

under this kind of an arrangement as of 2010. The prevalence of the sharecropping arrangement,
which largely favors the landowners, is a cause for concern because as much as 84 percent of
sharecropper households are deemed vulnerable to poverty (GOP 2010; Jamal 2017).

The difficulty in reforming sharecropping arrangements can be attributed to the fact that these
arrangements span generations, thus making it onerous for sharecroppers to break the chains
that bind them to the landowners.

Under this arrangement – almost always unwritten or unbound by actual contracts –
sharecroppers provide the landowner with half of the agricultural production. Middlemen may
broker sharecropping agreements.

Alternative land redistribution schemes

Redistributing large tracts of land for redistribution to the rural poor who want to own and work
on their own piece of land is not the only option available to the government. There are
innovative options available for increasing rural land access for the poor.

 One of these is the use of micro-plots, which could immediately provide poor farming households
with the economic, social, and psychological benefits of landownership.

It will also benefit Pakistan to develop effective means for women to acquire land and water
ways consistent with Islamic law and Pakistan’s Constitution, as it will unleash women’s potential
to be even more productive than they already are.

Secure property rights

Similar to the situation in other nations in Asia, land in Pakistan tends to be kept within families
with ownership passed on from one generation to another through inheritance. Ownership is
almost never registered, however, making these families’ hold over their land tenuous, especially
in the face of more powerful interests wanting to take over their property.

Registration has been hampered by complicated and lengthy procedures. These discourage
landowners from going through the process of registration despite formal laws mandating it.

For land that is under formal titles, it is usually under the name of the head of the household or
the eldest male family member. Joint titling is uncommon, although community property rights
are recognized.

Islamic law contrasts with State statutes in this aspect as Islamic law allows unrecorded
declarations of land donations. Statutory laws, meanwhile, require a write with the Benami Act

206

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

legalizing documented albeit unrecorded transactions. Land in the Tribal Areas, meanwhile, is
not recorded.

There is no official record at this time of the extent of land registration in Pakistan, but will likely
be known once digitization across all provinces and territories is completed (Dowall and Ellis
2007; GOP 2006a; SDPI 2008a).

Landowners who cannot or do not want to cultivate land usually have it placed under leasehold
or sharecropper arrangements. And because there are quite a number of landowners who no
longer want to work the land, the land-lease market is active in Pakistan.

There are two main types of tenancy, one where tenants have statutory rights to occupy the land
and another where simple tenants occupy the land according to a contract with a landlord (Bisht
2011).

In rural areas, tenants on smallholdings have seasonal or annual contracts that, as a matter of
practice, are generally renewed for a number of years. Nevertheless, the rights of these tenants
to access and use the land is not secure.

This has resulted in an uneven power relationship between landed families and the tenants
with a weak hold on land, creating dependency and keeps tenants in a lower social and political
position.

So far, reforms to the tenant-landowner relationship have been ineffective in increasing security.
Thus, tenants have little legal recourse in case of eviction (Jacoby and Mansuri 2006).

Land registration system

There is no central land register that conclusively records all rights pertaining to land from where
a prospective buyer can investigate title to land and check it for any encumbrances. In Pakistan
the State is not the guarantor of title. A buyer must carry out due diligence by investigating the
seller’s title and bear responsibility for the eventuality where the title is proved to be defective.
In other words, the State does not even guarantee the accuracy of the land record it maintains.
Thus, where a buyer has acted in reliance upon governmental records to purchase a piece of land
and it is subsequently found that the seller’s title was defective, the State will not compensate the
buyer. Instead, the matter would be settled by litigation.

There are two overlapping and parallel legal systems that affect the land, the first is the Land
Revenue Act (1967). Under this said act, each local patwari (land demarcation officer of land
department) is mandated to maintain a ‘record-of-rights’ for land and separately record changes
in ownership. This is to help the State collect land taxes.

207

State of Land Rights and Land Governance in Eight Asian Countries

Over time, due to the lack of an alternative record keeping, the record originally maintained by
the revenue officials for fiscal purposes assumed greater significance and gradually became
recognized as evidence of title.

LEGAL POLICY AND ENVIRONMENT ON ACCESS TO LAND

There are numerous laws that regulate the ownership, transfer, acquisition, taxation, registration,
tenancy, etc. of land. The more prominent pieces of legislation are:

l	 The Transfer of Property Act,1882;
l	 The Punjab Tenancy Act,1887;
l	 The Government Tenants Act,1893;
l	 The Land Acquisition Act,1894;
l	 The Registration Act,1908;
l	 The Colonization of Government Lands Act,1912;
l	 The Sindh Tenancy Act,1950;
l	 The Khyber Pakhtunkhwa Tenancy Act,1950;
l	 The Provincial Land Revenue Acts of 1967;
l	 The Baluchistan Tenancy Ordinance,1978;
l	 The Land Record Manual;
l	 The Land Administration Manual; and,
l	 The Settlement Manual.

Some of these laws relate to land or property in rural areas, whereas some relate to urban areas,
but some have overlapping applications to both types of the property.

Land is one of the primary engines of economic growth and the State often seeks to control and
regulate its output. It is no accident, therefore, that in Pakistan, the administration of agricultural
land falls under the “Revenue” Department.

Land records

Organized land records are necessary for private ownership and tax-paying purposes. This
requires a survey of the lands to know the exact details of land belonging to each owner in
the village like size and location. Such also needs a proper system for the measurement,
identification, partition, and the delineation of land holdings.

A comprehensive Record of Rights (Misal-eHaqiat) is prepared after carrying out a proper
settlement operation of the land after every 25 years and later, Jamabandi (prepared after every
four years), and the Register of Mutations (Intaqalaat) are prepared.

208

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

STATUS OF ACCESS TO LAND BY THE RURAL POOR

Land ownership is the important natural source of security against poverty in rural Pakistan,
where agriculture accounts for 42 percent of full time employment and 23 percent of GDP. About
60 percent of Pakistan’s population lives in rural areas and 67.5 percent of the rural population
depends on agriculture for sustenance.

However, landownership is highly skewed in Pakistan.

Based on Household Integrated Economic Survey (HIES) 2001 to 2002 data:

l	 approximately 10.36 percent of the rural population is landless;
l	 32.67 percent owns land under 1 hectare;
l	 0.046 percent owns between 1 and 2 hectares of land;
l	 0.0309 percent owns 2 to 3 hectares of land; and
l	 only 0.0293 percent owns 5 or more hectares of land.

This means that a large majority of rural households do not own land at all or do not own enough
for subsistence. This implies that rural poverty is extremely high. In fact, almost 57 percent of
households are involved in non-agricultural work in order to survive. Given this situation, looking
at women’s ownership, access and control over land is a critical area for investigation if any
progress is to be achieved to ensure social protection.

Unequal command over property, arguably, is the most severe form of inequality between men
and women today.

It needs to be mentioned that the application of the Tenancy Acts remains negligible in the neo-
liberal era. In some parts of the country, begari (forced and unpaid labor) continues. The poor
peasants or the hari do not receive their legal share of the produce.

Small farmers

Agriculture is the mainstay of the economy of Pakistan. About 45 percent of the population
generate their income from the agriculture sector and 85 percent of them are small farmers.
According to the standard definition, a small farmer is someone operating less than 12.5 acres
(five hectares) of irrigated land or less than 25 acres (10 hectares) of non-irrigated land.

In contrast, big landlords are defined as those holding more than 50 acres (20 hectares) of land
in Punjab and Khyber Pakhtunkhwa (KP), and over 64 acres (26 hectares) of land in Sindh and
Balochistan.

The average farm size in Pakistan is 5.6 acres (two hectares), less than half of what it was back
in 1972. This makes it difficult for banks to reach out to the underserved segments of agricultural
borrowers. Small farmers are those who hold up to 12.5 acres (five hectares) in Punjab and KP,
up to 16 acres (six hectares) in Sindh and up to 32 acres (12 hectares) in Balochistan.

209

State of Land Rights and Land Governance in Eight Asian Countries

Family owner-cultivators

This group of landowners includes all those possessing 7.5 to 25 acres (three to 10 hectares) of
irrigated land or a corresponding area of non-irrigated land. They number around 300,000. They
personally cultivate their land with one or two pairs of bullocks, and in the upper size range, may
hire a farmhand. Farming is considered a family enterprise.

Some owner-cultivators have increased their farm acreage by renting some land in addition
to that owned. This group forms the upper class of the village society, especially if no landlord
resides there. They enjoy relative economic security, reasonable income, and the prestige
resulting from being a landowner.

Usually, they belong to a respected caste (zaat) which improves their position even more. They
control village politics, occupy posts at union council level, in cooperatives, etc. and are very
often, excellent farmers with all the positive attributes of family farms, i.e. they achieve high
cropping intensity and non-monetary capital formation to improve the farm.

Rural women

Women’s ownership and control of land have positive linkages with sustainable development,
reduction of poverty, food security, and environmental concerns. The control and ownership
of land are also integral to the independence and security of women. But despite the wide
recognition of the links between a gender-balanced land policy and development, the topic of
women’s land rights is hardly discussed in Pakistan.

Legal context of women’s land rights

Civil laws in Pakistan do not discriminate against women. But matters related to succession
and inheritance are dealt with under West Pakistan Muslim Personal Law, which stipulates that
women get half the share of a male sharer.

There have been three State-led land reforms in Pakistan under different governments but none
of these recognized women as a separate group or stakeholders in property rights. However,
as an unintended outcome of the 1959 land reforms, some women did receive land when
landowners transferred land to women within their families in order to escape redistribution of
land to the landless. The part of Islamic law that accorded women some rights, albeit unequal,
was not enforced and the ownership and transfer of land continued to be governed by customary
laws that exclude women altogether.

Even if women wanted to claim their rights, they could not receive land because they were
not enrolled on revenue records as tenants; and no legal mechanisms were developed to

210

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

acknowledge women’s economic contribution inside and outside the home and the agricultural
labor that they provide.

Men and women have different views on women’s rights to own and control land. While the
idea of women having the right to own and control land on their own, based on the concept of
religious and human rights is generally accepted by men, very little has been done by men to
help women in their families have secure rights to property. This also despite the fact that men in
Pakistan have expressed faith in women’s ability to manage and control land, even on their own.
In short, words have not translated into deeds.

The usual arguments against upholding women’s right to land include supposed inability of
women to manage land; the threat that it will destroy traditional social structures and gender
roles and possible compensation for women for the lack of land rights with a dower and other
occasional gifts from their natal family and security from male relatives. But there are also men
who see the lack of women’s land rights as part of the general plight of the poor and vulnerable
landless peasants.

On the other hand, women know full well the importance of having rights to own and control land.
Most women also believe that having an increased dower or gifts from family and relatives does
not fully compensate for the absence of these rights that are increasingly being considered as
fundamental human rights. Unfortunately, even if they do know about the importance of having
rights over land, women rarely seek government help in enforcing their rights, such as to inherit
land. And they cannot be faulted for this as State institutions and social protection systems are
not strong enough to help them. At this time, women are almost entirely dependent on their
family and the security that they get from their male relatives. Hardly anyone is brave enough
to jeopardize that relationship by fighting for land rights. Also, most women feel that the legal
system is too complex for them to engage in and understand. And lastly, they do not have
enough faith in the ability or even willingness of State institutions to dispense justice and uphold
their legitimate rights to land.

LAND GOVERNANCE

Land governance involves the procedure, policies, processes, and institutions by which land,
property, and other natural resources are managed. This includes decisions on access
to land, land rights, land use, and land development.

Land administration is a part of land governance. In Pakistan, land administration is complex
due to issues ranging from policy, economic, social, technical, legal and political to institutional.

211

State of Land Rights and Land Governance in Eight Asian Countries

The key policy issues include existence of non-conducive policies and the policy implementation
environment. It is therefore recommended that various departments engaged with LA in the
country should be aligned and synchronized to facilitate implementation efforts.

Pakistan is less developed economically, and is therefore unable to allocate enough funds for
LA-related technologies and human resources.

The complex legal framework that delays the implementation of land administration, unnecessary
restrictive laws and regulations, and weak land rights legislation have worsened the situation.
Thus, people go to the courts to resolve land disputes.

Digitization of land records

In 2012, the government of Punjab started the digitalization of land records. Supported by the
World Bank, the government replaced the error and corruption-prone manual land recordkeeping
with a digital “Land Records Management and Information System (LRMIS)” handled by
professional staff in 144 modern land record centers across the province’s 36 districts.

Within just five years, the project scanned 10 million pages of old records, digitized all land
records for over 55 million landowners across the province of Punjab, and made digital land
title information easily accessible online. As a result, the time needed to complete a transaction
dramatically decreased from two months to just 50 minutes.

The project not only helped to increase land value for landowners, but also empowered women
and poor farmers, whose land rights were not adequately protected in the old system. This
system helped reduce the chances of fraud and corruption.

A similar project was replicated in Sindh Province. The Sindh Board of Revenue has digitized
the revenue record of 29 districts, while properties in 2,300 villages out of 2,500 in Punjab have
been brought online under the LRMIS. The computerization of land records in Punjab and Sindh
promises an end to infamous patwari (field official of land revenue department) culture.

LAND CONFLICTS

According to the Human Rights Commission of Pakistan (HRCP), various forms of land grabbing
continue across the country. The USAID also noted in its report on land rights that “land disputes
are prevalent in rural and urban areas throughout Pakistan.”

In July 2016, a Supreme Court judgment cited by The Express Tribune stated: “In our society,
the acts of illegal dispossession are largely committed at the behest of persons who are rich,
powerful feudal lords, politicians, builders, government functionaries or persons who head

212

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

large communities, and on account of their influence and power that place them in domineering
positions either over their fellow community members or over less powerful communities living
in an area of their influence.”

According to an Amnesty International researcher, speaking to Al Jazeera in 2014, Pakistan’s
blasphemy laws were reportedly used ‘to make unfounded malicious accusations to settle
personal scores in land and business disputes. The International Crisis Group (ICG) stated in its
2014 report on policing urban violence that “unresolved land disputes are often settled by force,
turning civil cases into criminal ones.”

Pakistan’s formal court system also has jurisdiction to hear land cases, creating a parallel structure
of courts. Land disputes are the most common form of dispute filed with the formal court system,
perhaps in part because filing a case may stay a pending revenue court proceeding. Pakistan’s
judiciary is hampered by low pay, poor training, and a large volume of cases. Between 50 and
75 percent of cases brought before lower-level civil courts and the high courts are land-related
disputes. By one estimate, over a million land cases are pending countrywide.

Major causes of land disputes are inaccurate or fraudulent land records, erroneous boundary
descriptions that create overlapping claims, and multiple registrations to the same land by
different parties. Credible evidence of land rights is often nearly impossible to obtain. Land cases
can take between four and 10 years to resolve.

According to The News International, reporting in October 2016 on plans to overhaul Pakistan’s
justice system, up to 80 percent of Pakistan’s civil case load has to do with land acquisition
and titling disputes, with a large percentage of those disputes arising out of land grabbing and
misappropriation of property.

Mechanisms for resolving land conflicts

In the formal litigation process or adjudication in Pakistan, the decision-maker is a judge at
a regular court, a specialized land court or a tribunal. In this respect, the process of conflict
resolution is formal. Both parties appoint a lawyer to present their case at the court and the judge
makes an evidence-based decision.

In Pakistan, being a Muslim-majority State country, land conflict resolution is often based on
Shariah (Muslim personal law) which can be roughly translated as the Islamic Civil Code; this is
a popular practice among the rural population. However, with modernization reaching even the
distant villages of Pakistan, the popularity of this practice is on a decline.

For tribal people, conflicts are resolved by Jirga (a traditional tribal committee of justice, headed
by tribal elders and chieftains). They resort to customary conflict resolution, which is a form of

213

State of Land Rights and Land Governance in Eight Asian Countries

arbitration with a strong conciliatory character, whose words are law. However, this system is not
legally recognized in Pakistan.

Effectiveness of legal and institutional frameworks

The legal and institutional frameworks have a very limited capacity in respecting, protecting, and
resolving land conflicts, and preventing violence.

One reason is that land related laws are often unclear and unnecessarily complicated. Another
reason is the institutional bias towards the rich and the powerful.

TRANSPARENCY IN LAND GOVERNANCE

Transparency in land governance plays an important role in making the system efficient as well
as improving land markets and reducing land-related conflicts.

There is space for forming Land Management Committees which include CSOs along with water-
users’ associations, Kisan (farmer) committees, and district and sub-district (tehsil) committees
for lease settlement.

It is also possible to include representatives of farmers’ associations, water-users’ associations,
women’s groups, and NGOs in the National Land Settlement Committee to ensure transparent
land governance and administration in the country.

Mechanisms for participation in land governance

There are some mechanisms – community monitoring, community scoring, community advocacy,
social auditing, public hearing, policy advocacy, mass campaign – whereby land rights CSOs or
NGOs, and through them, the marginalized and poor rural women and indigenous people, are
able to participate in land governance.

Pakistan’s government provides a range of support measures including promotion and
establishment of “invited space” (civil society representation in different government committees,
such as National, District, and tehsil Land Management and Distribution Committee) and
dialogues on policy matters.

CSO Participation in Land Governance

There is space for CSOs, though limited, to participate in land governance. CSOs have been
advocating and campaigning for pro-poor, pro-marginalized issues in the vested property rights
movement.

214

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

CSOs are trying to broaden their space to participate in land governance through strengthening
the proven strategies and exploring innovative actions. On the other hand, the vested interest
and anti-reform groups, including a portion of the politicians and the bureaucracy, are agile in
shrinking the space through power and party politics.

There are CSOs networks such as National Peasants Coalition of Pakistan (NPCP), Pakistan
Kissan Ittehad (PKI), which could play important roles in participation in land governance through
their vast networks.

CONCLUSIONS AND RECOMMENDATIONS

Land rights and land access in Pakistan

l	 The majority of the Pakistani rural poor are powerless and marginalized; they include the
unemployed, victims of ecological disaster, religious, and ethnic minorities.

l	 In rural Pakistan, there still exists a strong causal relationship between land ownership
and poverty; the same goes for land ownership and human development. The more land
one owns, the more chances he has to escape from the jaws of poverty.

l	 Commercial pressure on land, due to housing and industrial needs, has been increasing.
The key issues that adversely affect the access to land of the rural poor are commercial
use of land and land grabbing. Setting up commercial plantations, contract farming, fixed
rent leasing, problems associated with land registration systems, development projects
like the exclusive economic zones (EEZs) and national parks, among others, have further
restricted land access of the poor and marginalized rural people.

Legal and policy environment on access to land

l	 The Land Reform Act of 1977 and provincial tenancy acts, among other laws and policies,
make up the legal framework that defines ownership, control, and access to land. Some
sections of these laws and policies acknowledge the rights of some marginalized groups
over land, though there is serious lack of implementation to ensure and safeguard those
rights.

l	 Existing land laws do not recognize and protect customary rights, informal rights, and
equal land rights for women, as required. Legal recognition and protection becomes more
vulnerable when questions arise regarding implementation.

l	 There have been limited efforts at land redistribution and tenure reform mostly through
the implementation of a ceiling for land ownership. Among many other policies, laws,
rules and orders, Land Reform Act (1977) and provincial tenancy acts are major legal
instruments for improving the poor’s access to land and tenurial security.

215

State of Land Rights and Land Governance in Eight Asian Countries

Status of access to land by the rural poor sectors

l	 More than 65 percent of the country’s farmers are small farmers.
l	 Rural Pakistan abounds with family farming households. It safeguards food security for

marginalized peasants and poor households. It also creates jobs for women, men and
young people, both within their family farms and in related enterprises along food and
agricultural value chains.

l	 Agriculture policies are supportive of family farms and small-scale producers. However,
support services, capacity building, rural infrastructure, financing for small farmers, and
producers are not adequate.

l	 Land distribution is very unequal in Pakistan. Large farmers with land holdings of more
than 10 hectares comprise only 6.8 per cent of country’s farmers, but account for 39.8
percent of the total farm area.

l	 Contract farming, land grabbing, and out-migration of the rural youth seem to be major
threats to family farming and small-scale production.

l	 Different articles of the Constitution of Pakistan make no discrimination between the
	 sexes over land rights and access. Moreover, Pakistan ratified the Convention on

Elimination of All Discriminations Against Women (CEDAW), though with reservations
about articles that have to do with women’s inheritance rights. Despite these developments,
the existing legal framework does little to protect women’s land rights.

l	 The land rights of women are stalled by religious and customary laws that overly
	 discriminate against them. Apart from religious traditions and cultural beliefs, the

patriarchal mindset of society impedes women’s equal rights to land. The government
land registration system, being complex, expensive, and time consuming, is not women-
friendly at all.

Resolution of land conflicts and protection of land rights workers

l	 The major causes of land conflicts over the past 10 years are political, economic, socio-
economic, sociocultural, demographic, legal and judicial, administrative, and technical in
nature.

l	 To address grievances and resolve conflicts, besides the formal judicial system, there are
consensual (facilitation, moderation, consultation, mediation, and conciliation) and non-
consensual (arbitration) mechanisms in place, but they are not sufficient.

l	 The country’s legal and institutional framework is not that effective in respecting,
	 protecting, and resolving land conflicts.
l	 Due to pressure from land rights CSOs, among others, measures have been taken to

prevent land conflict and to protect land rights defenders, but they prove to be largely
insufficient.

216

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Transparency in land governance and administration

l	 There are some mechanisms like community monitoring, community scoring, community
advocacy, social auditing, public hearing, policy advocacy, mass campaign, whereby
land rights CSOs, and through them, rural women and indigenous people, are able to
participate in land governance. However, the effectiveness of these mechanisms has
been limited.

l	 Information and data on land and tenure-related issues are available to some extent, for
which the Right to Information Act 2009 deserves credit. Some of these information and
data are accessible to general public, are free of cost, and are relevant as well as reliable.
However, there is much to do to make them timely and more user-friendly by completing
the ongoing digitalization process, along with other reform initiatives.

l	 There is limited space for CSOs for participation in land governance. However, in the face
of vested interest groups, CSOs are trying to widen their scope for participation.

OPPORTUNITIES FOR ADVANCING LAND RIGHTS

The land rights situation in Pakistan is not satisfactory for the poor and powerless sections of
the society. There are both legal and administrative encumbrances to ensure their rights over
land. Some of those date back to the colonial period while others emerged in relatively recent
times. Moreover, there are deep social prejudices, especially against the poor and powerless,
that make their life more vulnerable than others. Hence, to advance land rights in Pakistan,
taking only legal-administrative steps will not be enough. Efforts should be made by both the
government and CSOs to change the predominant hierarchical social psychology and attitudes.

RECOMMENDATIONS

For Government

1. Secure Tenure Rights
a)	 A National Land Use Policy should be formulated and implemented as soon as possible so

that the land rights of women and men living in poverty can be respected, protected, and
strengthened, ensuring that no one is deprived of the use and control of the land on which
their well-being and human dignity depend.

b)	 Effective mechanisms need to be devised to ensure successful retention of land by the
rural poor.

c)	 In order to ensure empowerment of their tenancy right, all sharecroppers must be provided
with legal deeds and agreements signed by them and landowners.

217

State of Land Rights and Land Governance in Eight Asian Countries

2. Strong Small-scale Farming Systems
a)	 Distribute all agricultural State land to the poor and landless immediately.
b)	 A support system needs to be instituted to provide relevant productive assets (cattle,

plough, irrigation machineries, and equipment), recurrent inputs (seed, fertilizer, water,
pesticide, etc.) to the landless, small-scale rural producers. A system must also be put
in place to protect them from the “free market.”

c)	 Organize cooperative farming in all possible situations; organize cooperatives for
input, credit, marketing, and other productive purposes.

3. Diverse Tenure Systems
a)	 Formalize the tenure-related customary laws and practices of forest dwelling people,

pastoralists, thus formulating a new and vibrant policy framework.

4. Equal Land Rights for Women
a)	 Inheritance laws should be enforced with adequate provisioning for women’s inheritance.

If the male heirs of the property are absent and the female(s) are permanently residing
in Pakistan, the property should be leased-out to them until final settlement is made.

b)	 A national policy framework should be formed to formalize equal land rights of women,
abolishing the existing discriminatory traditional laws.

5. Locally-managed Ecosystems
a)	 The Land Use policy should be formulated with a directive to enable the role of local land

users in territorial and ecosystem management, recognizing the need for sustainable
development and the stewardship of ecosystems through participatory decision-
making and management at the territorial level, empowering local land users and their
communities with the authority, means, and incentives to carry out this responsibility.

6. Inclusive Decision-making
a)	 The committee for the identification of vacant State land should be reorganized to include

civil society representatives.
b)	 A “watchdog” mechanism (e.g., citizens committee) needs to be developed to monitor

land identification, distribution, and post-distribution situation.
c)	 A committee for resolution of land related disputes at the local level should be formed

under the leadership of local elected representatives, along with representatives from
judicial department, local administration, law enforcing agencies, land revenue offices,
landless groups, CBOs/NGOs, and local people. There must be attempts to resolve
land-related disputes at the Union Parishad before filing suits at the district-level

	 court.

218

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

7. Transparent and Accessible Information
a)	 The government should establish a “Land Data Bank.” This Bank shall have a

computerized database containing detailed information about the following:
-	 records on land and water bodies by types, locations, distribution status, disputes

and conflicts;
- 	 account of all vested land by types, location, lease status, and other variables;
- 	 data on illegal takeover of indigenous people’s land by force, fraud and

manipulation, as well as subsequent disputes and conflicts.
b)	 Information should be suitably classified and organized, so that it can be retrieved

quickly, in forms suitable for specific purposes.

8. Effective Actions against Land Grabbing
a)	 All land illegally occupied by the land grabbers should be recovered as soon as possible.
b)	 Measures should be taken to minimize the influence of the Members of the Parliament,

powerful individuals and officials in the committee who exercise monopoly power and/or
engage in corrupt practices.

c)	 Individuals and government officials engaged in preparing fake land documents should
be penalized accordingly. The government should strictly penalize those who adopt
fraudulent measures and terrorism to grab land.

9. Protection for Land Rights Defenders
a)	 The proposed National Land Policy should include the policy directive to protect land

rights defenders.
b)	 Land rights defenders should be provided with training facilities, online courses, and

other relevant resources to build their capacity.
c)	 The government should provide land rights defenders with urgent medical support in

cases of injuries as a result of conflicts, legal assistance during land litigations, and
financial support for their families in case of their death.

For CSOs

l	 Many land-water-forest related laws have been analyzed from rights-based approach,
and accordingly, new laws/amendments have been devised through participatory
research. CSOs must lobby with Parliament to enact these relevant laws, and be
engaged in monitoring their proper implementation.

l	 The local and sub-district level civil society organizations should raise their voice for
a free and fair distribution of relevant land and water-bodies to the landless rural
producers.

l	 All the peasants’ organizations should be united in the struggle for poor people’s rights
over land, and launch a movement against corrupt practices and inefficiencies of the
government in ensuring poor people’s legal and justiciable rights over land and water
bodies.

219

State of Land Rights and Land Governance in Eight Asian Countries

l	 Land rights related CSOs should lobby that the government institute Alternative Dispute
Resolution (ADR) mechanisms.

l	 CSOs may conduct research studies on new land-rights issues (like individual tenurial
security, gender sensitive land governance mechanisms, etc.) as well as on old ones
(ex. land litigation) to monitor the rural poor’s land rights and access status. n

ACRONYMS USED

ADR 	 Alternative Dispute Resolution
ANGOC	 Asian NGO Coalition for Agrarian Reform and Rural Development
CBO	 community-based organization
CEDAW	 Convention on Elimination of All Discriminations Against Women
CSO	 civil society organization
EEZ	 Exclusive Economic Zone
FAO	 Food and Agriculture Organization of the United Nations
FATA	 Federally Administered Tribal Area
GDP	 Gross Domestic Product
HIES	 Household Integrated Economic Survey
HRCP	 Human Rights Commission of Pakistan
ICG	 International Crisis Group
KP	 Khyber Pakhtunkhwa
LWA	 Land Watch Asia
LRMIS	 Land Records Management and Information System
OHCHR	 Office of the High Commissioner for Human Rights
NPCP	 National Peasants Coalition of Pakistan
NGO	 non-governmental organization
PATA	 Provincially Administered Tribal Area
PES	 Pakistan Economic Survey
SDGs	 Sustainable Development Goals
SDPI	 Sustainable Development Policy Institute
SCOPE	 Society for Conservation and Protection of Environment
USAID	 United States Agency for International Development
UN	 United Nations

GLOSSARY OF LOCAL TERMS

Benami		 Property without title or name
Barani		 Land with no irrigation infrastructure; rainfed land
Hari 		 Share cropper, tenant
Jirga 		 Council of tribal elders who hears disputes and makes judgment, alternative judicial system
Munshi		 Manager of landowner
Patwari		 Field officer of land and revenue department who holds records and is responsible for farm 		

	 land measurements
Shariah		 Islamic law; Muslim personal law
Tehsil	 Sub-district; administrative division
Tehsildar		 The officer responsible for the collection of land revenue tax and land administration

220

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

REFERENCES

Aazim, M. (2018, October 15). The plight of the small farmer. DAWN. Retrieved from https://www.dawn.com/
news/1439041

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC). (2012). CSO Land Reform Monitoring
in Asia. Quezon City: ANGOC

Caron, C. (2018). Pakistan-Property Rights and Resource Governance Profile 1 USAID Country Profile Property
Rights and Resource Governance Pakistan Overview. Islamabad: USAID.

DAWN. (2006, March 27). Land reforms for poverty reduction. Retrieved from https://www.dawn.com/news/184928
Farooq, M. (2018, April 26). Economic Survey 2017-18: People living below poverty line plunge to 24.3pc. Pakistan

Today Profit. Retrieved from https://profit.pakistantoday.com.pk/2018/04/26/pakistans-percentage-of-
people-living-below-poverty-line-falls-to-24-3-percent-economic-survey-2018/

Food and Agriculture Organization of the United Nations (FAO). (2002). FAO Land Tenure Studies 3: Land tenure
and rural development. Rome: FAO.

Food and Agriculture Organization of the United Nations (FAO). (n.d.). FAO in Pakistan. Retrieved from http://www.
fao.org/pakistan/fao-in-pakistan/pakistan-at-a-glance/en/

Government of Pakistan Statistics Division. (2013). Household Integrated Economic Survey (HIES) 2011-12.
Islamabad: Pakistan Bureau of Statistics.

Government of Pakistan. (2018). Pakistan Economic Survey 2017-18. Islamabad: Government of Pakistan.
InpaperMagazine. (2013, June 24). Revisiting annulled land reforms. DAWN. Retrieved from https://www.dawn.

com/news/1020297
Nichols, S., Ng’ang’a, S., Komjathy, K., and Ericsson, A. (2001). Measuring and Protecting Access to Land:

Development of the Fig Guidelines on Gender Inclusion in Land Administration. International Conference on
Spatial Information for Sustainable Development. 2-5 October 2001, Nairobi, Kenya. [Conference Paper].

Office of the United Nations High Commissioner for Human Rights (OHCHR). (2015). Land and Human Rights
Standards and Applications.

Pakistan Ministry of Finance. (n.d.). Agriculture. Retrieved from http://www.finance.gov.pk/survey/chapter_10/02_
agriculture.pdf

Pakistan Muslim League (Nawaz) (PML-N). (2013). National Agenda for real Change: Manifesto 2013.
Sustainable Development Policy Institute (SDPI). (2001). Annual Report 2000-2001. Retrieved from https://sdpi.

org/publications/files/2000-01.pdf
The World Bank. (2017, September 20). In Pakistan and Beyond, Land Records Get a Digital Upgrade. Retrieved

from https://www.worldbank.org/en/news/feature/2017/09/20/in-pakistan-and-beyond-land-records-get-a-
digital-upgrade

Ul Haq, M. (n.d.). A Charter for Change: The Inevitable Land Reforms. Retrieved from https://mhrc.lums.edu.pk/
sites/default/files/user376/the_inevitable_land_reforms.pdf

United Nations Human Settlements Programme (UN-Habitat). (2012). Pakistan Settlements Flood Recovery
Project: A GUIDE ON LAND AND PROPERTY RIGHTS IN PAKISTAN. Islamabad: UN-Habitat.

United States Agency for International Development (USAID). (April 2018). Pakistan Country Profile. LANDLINKS.
Retrieved from https://www.land-links.org/country-profile/pakistan/

221

State of Land Rights and Land Governance in Eight Asian Countries

This study is part of the Land Watch Asia (LWA) campaign coordinated by ANGOC.
Over the years, the LWA campaign has contributed to efforts of policy reform or

safeguard by supporting the advocacy work of partners and other campaigns, through: (a)
the development of evidence-based information, (b) the identification of strategic areas
for policy advocacy with governments, and (c) the support for country dialogues and
mobilizations. The preparation of LWA Country Land Monitoring Report is part of LWA’s
efforts to affect these strategies.

For 2017 to 2018, the LWA Philippines Land Watch Monitoring Report aims to:

l	 provide an overview of the current policy and legal environment on access to land and
tenurial security of the rural poor specifically the farmers, indigenous communities and
fisherfolks;

l	 describe their land access status and the emerging issues; and,
l	 identify opportunities for advancing land rights in the country.

Governance of agricultural lands,
ancestral domains, and aquatic
resources in the Philippines:
CSO Land Reform Monitoring Report in the Philippines 20181

An initiative of the Land Watch Asia Campaign

1	 This is an abridged version of the CSO Land Reform Monitoring Report in the Philippines: 2018 prepared by the Xavier Science
Foundation (XSF) with inputs from Dave de Vera, Marita Rodriquez, Anthonoy Marzan, Maricel Tolentino, and Timothy Salomon, as
part of the Land Watch Asia (LWA) campaign. This 2018 LWA country monitoring report focuses on land governance, and is supported
through the project “Sustainable, Reliable and Transparent Data and Information towards Responsible Land Governance: Putting
Commitment 8 into Action.”

Citation:
Ravanera, R. (2018). Governance of Agricultural Lands, Ancestral Domains, and Aquatic Resources in the Philippines: CSO Land

Monitoring Report in the Philippines 2018. In ANGOC (Ed.). State of Land Rights and Land Governance in Eight Asian Countries:
Forty Years after the World Conference on Agrarian Reform and Rural Development (pp. 222 to 253). Quezon City: ANGOC.

222

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

The paper is also directed towards contributing to the articulation of 2019 National Engagement
Strategy (NES) of the International Land Coalition (ILC) - Philippines specifically on networking,
mobilization, and influencing policies.

The LWA – Philippine paper is anchored on three sectoral papers on resource reforms in
agricultural lands, ancestral domain, and aquatic resources. Such papers were presented in focus
group discussions (FGDs) among selected leader-representatives from farmers, indigenous
communities, and fisherfolks organizations together with their partner CSOs. Outputs of the
FGDs were then presented
in round table discussions
with representatives from
government agencies,
specifically the Department
of Agrarian Reform (DAR),
Department of Environment
and Natural Resources
(DENR), Bureau of Fisheries
and Aquatic Resources (BFAR)
of the Department of Agriculture
(DA), National Commission on
Indigenous Peoples (NCIP),
and Commission of Human
Rights (CHR).

Using the outline of LWA, the author consolidated the inputs and incorporated additional
information from secondary literature, including the salient points of the 2017 to 2018 Land
Conflict Monitoring Report in the Philippines prepared by Timothy Salomon of ANGOC. The
draft LWA Land Monitoring Report was then presented during a multi-stakeholder consultation in
September 2018, discussed, and subsequently finalized.

The paper covers current laws, policies and programs on agricultural lands, ancestral domains,
and aquatic resources, particularly on the access to these resources by the farmers, indigenous
communities and fisherfolks, respectively. It does not cover, however, public lands and those
settling on these resources.

OVERVIEW OF ISSUES ON LAND RIGHTS AND LAND ACCESS
IN THE PHILIPPINES

Governance of agricultural lands, forests and aquatic resources in the Philippines, as in many
other Asian countries, has significant impact on the country’s development. Land tenure, in
particular, is identified as a major constraint in overcoming rural poverty as it is closely linked to

Figure 1. Process undertaken in drafting
and finalizing the Philippines

Land Watch Monitoring Report

Draft
Sectoral
Papers

FGDs
Farmers, IPs,

Fisherfolk

Validation
Workshops

LWA
Paper Writeshop

a a

a

a

223

State of Land Rights and Land Governance in Eight Asian Countries

the challenges faced by agricultural households such as hunger, limited access to basic services,
low productivity, and underemployment.

While resource governance has gone a long way in the Philippines, much still needs to be
covered and accomplished as indicated by the level of poverty. More than one-fifth (22 million)
of the country’s total population still live below the national poverty line (PSA, 2015). The World
Bank in its 2018 Poverty Assessment Report stated that three quarters of the poor reside in rural
areas. About two-thirds of these poor households still highly depend on agricultural activities,
even while agricultural employment decreased from 36 to 28 percent between 2006 to 2015.

Among the subsectors of agriculture, those living in the uplands and engaged in forestry activities
have the highest incidence of poverty at 68 percent. Majority of these upland dwellers are
indigenous peoples (IPs) estimated to be between 10 to 20 percent of the national population
(PIDS, 2012). The Family Income and Expenditure Survey done by the PSA in 2015 also found
that farmers and fishermen consistently registered as the two sectors with the highest poverty
incidence since 2006.

This high level of poverty incidence persisted despite the high gross domestic product (GDP)
growth. According to the World Bank 2018 report, the Philippines’ annual GDP grew on the
average by 5.4 percent from 2006 to 2015, up from 4.1 percent in 1996 to 2005 and 3.4 percent
in 1986 to 1995. Unfortunately, agriculture experienced minimal growth, contributing to GDP
growth by an average of 0.2 percentage points (compared to 1.9 percentage points for industry
and 3.4 percentage points for services) over the period of 2006 to 2015 (World Bank, 2018).

Access to land and resources

Addressing this unbalanced development comes with urgency given increasing pressures on
resources. With over 105 million Filipinos in a land area of around 30 million hectares, land is not
mainly intended for food production but also to provide for the growing demand for settlements,
infrastructures and other commercial needs such as tourism, mining, and industrialization.
These competing demands for land are also incongruous as the country strives to contribute to
the attainment of the global Sustainable Development Goals (SDGs) of eradicating poverty and
reducing food insecurity.

Agricultural lands2

Of the country’s 30 million hectares total land area, around nine million hectares are used for
agriculture with around 3.9 million planted to rice (PhilRICE, 2010). Some 14.19 million hectares
are classified as alienable and disposable lands (A&D lands) with 9.63 million hectares already
titled (DENR, n.d.).

224

2	 Data and information for this section were taken from the paper of Anthony Marzan of Kaisahan and AR Now! on the State of Agrarian
Reform in Agricultural Lands.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

But given the growing demand of market forces for land, the debate rages on whether it is
necessary to protect agricultural lands to ensure the country’s food self-sufficiency or allocate
lands based on optimal economic use.

DAR data on approved land conversions show that 168,041 hectares of agricultural lands
were converted and/or exempted from CARP coverage. However, this does not show the real
picture, as there are thousands of undocumented and illegally converted irrigated and irrigable
agricultural lands, and the DAR has not been prosecuting violators of conversion regulations.

As an agricultural country, two-thirds of the Philippine population are directly and indirectly
exposed to the impacts of climate change events. Agrarian reform beneficiaries (ARBs) are
most likely to be affected by climate change mainly because higher productivity depends on
weather, water supply, and remaining biological resources, but more critically, because they rely
on their produce for food and livelihood. The damages to the ARBs’ crops are in billions of pesos
annually and most of them have no access to crop insurance and other programs to mitigate the
effects of climate change to their farms.

Ancestral Domains3

Indigenous peoples (IPs) lay claim to their ancestral lands and integrated ecosystems that are
considered part of their domain. The current IP population in the country is estimated at 12 to 15
million, but the figure is being contested as different sources are citing different figures.4 Notably,
poverty incidence in the uplands where majority of the IPs reside is still very high.5

Ancestral lands and ancestral domain cover more than 20 percent of the total land area of
the country and have significant contributions to biodiversity, resource conservation and
environmental protection.

The definition of ancestral domains covers forests, pastures, residential and agricultural lands,
hunting grounds, worship and burial areas, and includes lands no longer occupied exclusively by
indigenous cultural communities, but to which they had traditional access, particularly the home
ranges of indigenous cultural communities who are still nomadic or shifting cultivators. (IPRA,
Chapter 3, Section 3-a)

For IPs, land rights are associated with territory and de facto rights to traditional self-governance,
that go beyond private property and legal titles. The ultimate measure of land rights is self-
governance.

225

3	 Data and information for this section were taken from the paper of Dave de Vera, PAFID, on the Indigenous Peoples’ Rights under IPRA.
4	 Preliminary data presented by the Philippine Statistics Authority (PSA) show an indigenous population of 8 million, which constitutes a
drastic and unrealistic reduction of 6 million from the population estimate of 14 million by the National Commission on Indigenous Peoples
(NCIP) (Source: TEBTEBBA). The Episcopal Commission on Tribal Filipinos (ECTF) in 1995 identified at least 40 ethno-linguistic groups with a
population of about 6.5 to 7.5 million (10 to 11 percent of the country’s population in 1995).
5	 PIDS

State of Land Rights and Land Governance in Eight Asian Countries

There has been a high 18 percent accomplishment rate for issuance of Certificates of Ancestral
Domain Titles (CADTs) to IPs. Yet, IPs remain in absolute poverty. The long-term benefits of the
issued tenure instruments or titles on indigenous communities is uncertain. Farmers, through
CARP, can access support services and facilities but not IP groups. Actual access and control
of IP communities over their ancestral domains are also heavily threatened by foreign or local
land investments; extractive industries, such as mining, quarrying, logging; other land ownership
programs; private land claims; and local government expropriation, among others.

Aquatic Resources6

As an archipelago, the Philippines is endowed with abundant fishing and aquatic resources. It
has 2,200,000 square kilometers of territorial waters and a coastline length of 36,289 kilometers.
Inland waters where small-scale fishers are also located, include swamplands, lakes, rivers, and
reservoirs that cover a combined area of 546,000 hectares (BFAR, 2016).7

The fishing industry contributes some 1.3 percent of the country’s GDP. In 2015, the country
ranked 9th among the top fish producing countries in the world, and 11th in aquaculture
production (Ibid).

The fishery sector may be subdivided into three sub-sectors: a) municipal fisheries, b) aquaculture,
and c) commercial fisheries. Municipal fisheries8 account for 26 percent of total fish production
while aquaculture accounts for 51 percent and commercial fisheries contribute 23 percent. In
terms of population, municipal fisheries sector comprises 85 percent of all fishing operators
nationwide. The latest figures from the Fisheries Registration System of BFAR shows that there
are some 1.93 million registered municipal fishers (Ibid).

The municipal fisherfolk rank among the poorest of the poor where 34.3 percent live below the
poverty line (PSA, 2017).

OVERVIEW OF THE LEGAL AND POLICY ENVIRONMENT
ON ACCESS TO LAND

Poverty in the Philippines remains a major challenge. It is important to emphasize that the
Philippines has signed on the international convention to achieve the Sustainable Development
Goals (SDGs) with Goal Number 1 aiming to eradicate poverty. One of the indicators included
now for Goal 1 is on land tenure or access to resources to help address poverty. There are many
laws responding to this issue and yet, so many remain poor in the Philippines.

226

6	 Data and information for this section were taken from the sectoral paper of Marita Rodriguez of the NGOs for Fisheries Reform (NFR)
on the State of Fishery Reform.
7	 BFAR Fisheries Profile 2016.
8	 Municipal fisheries refer to fishing activities in municipal waters (inland waters or within 15 km from the coasts) that use fishing vessels of
three gross tons or less, or fishing not requiring the use of fishing vessels (Sections 57 and 58 of the Fisheries Code).

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Philippine lands are either inalienable (owned by the State) or alienable and disposable (may be
privately owned). Various laws govern the nature and utilization of these lands.

The current legal framework for access to land is rooted in the 1987 Constitution. Article II,
Declaration of Principles and State Policies, lays down the general principles of access to land:
(i) Protection of property [Section 5]; (ii) Promotion of social justice and human rights [Sections 10
and 11]; (iii) Promotion of rural development and agrarian reform [Section 21]; (iv) Promotion of
the rights of indigenous communities [Section 22]; (v) Promotion of a self-reliant and independent
national economy [Section 19]; and, (vi) Protection of the right of the people to a balanced and
healthful ecology [Section 12].

Other provisions in the Constitution further underscore these principles:

l	 Protection of property. Property can be taken away, but only with due process, and in
certain cases, with just compensation (Article III, Sections 1 and 9).

l	 Promotion of social justice and human rights. The use of property must be regulated in
the interest of social justice (Article XIII, Section 1 and Article XII).

l	 Promotion of rural development and agrarian reform. The State must undertake an
agrarian reform program founded on the right of farmers and regular farmworkers who are
landless, to own directly or collectively the lands they till or, in the case of other farmworkers,
to receive a just share of its fruits (Article XIII).

l	 Promotion of the rights of indigenous communities establishes the rights of indigenous
communities to their ancestral lands. Section 5 of the Article on National Economy and
Patrimony requires the State to protect the rights of indigenous cultural communities to their
ancestral lands (Article XIII, Section 6).

l	 Promotion of a self-reliant and independent national economy. The national economy
must create a more equitable distribution of opportunities, income, and wealth and refers
to agricultural development and agrarian reform as the basis for industrialization and full
employment. The State must also protect Filipino enterprises against unfair foreign competition
and trade practices (Article XII, Section 1).

l	 Protection of the right to a balanced and healthful ecology. Ecological considerations
were made as bases for the State’s prioritization and setting of retention limits in undertaking
agrarian reform. Congress must determine the boundaries of forest lands and national parks.
Such forest lands and national parks are to be conserved. Congress shall provide measures
to prohibit logging in endangered forests and watershed areas (Article XIII, Section 4).
Requirements for conservation, ecology, and development, shall be considered by Congress
in the determination of the size of lands of the public domain which may be acquired,
developed, held, or leased (Article XIII, Section 3).

In sum, the 1987 Constitution shows a consistent policy that links land ownership and use to
equitable distribution of wealth and to a balanced ecology. Corollary to this main policy are the
restrictive policies on the alienation of lands and on the use of alienated and private lands, the

227

State of Land Rights and Land Governance in Eight Asian Countries

policies on the conservation and protection of resources, and the recognition of the rights of
farmers, indigenous communities and other marginalized groups. These policies should serve
as the yardstick for legislation pertaining to access to land.

Resource governance in the Philippines took on a sectoral approach in enacting laws, establishing
administrative agencies and resolving disputes. A national comprehensive land use plan, though
long been filed in Congress, is still to be enacted. Thus, the discussion below on resource rights
and access to resources is segmented and focused on the three major resources in the country:
agricultural lands, ancestral domain and aquatic resources.

Agricultural Lands9

Governance in agricultural lands has a long history in the Philippines. The current governing law
came after the ouster of President Ferdinand Marcos and the installation of Corazon Aquino as
president in 1987. One of her campaign promises during the 1986 presidential elections was to
make agrarian reform a centerpiece program of her administration.

Legal Basis. The Comprehensive Agrarian Reform Law (RA 6657) was enacted by the Philippine
Congress in 1988 to acquire and distribute public and private agricultural lands to all qualified
agrarian reform beneficiaries. It also provides support services to beneficiaries and just
compensation to landowners. It prohibits transfer, conveyance of awarded lands except through
hereditary succession.

The Comprehensive Agrarian Reform Program (CARP) was originally set for 10 years.
Unfortunately, the Department of Agrarian Reform (DAR), the administering government agency,
failed to complete the CARP’s target of land acquisition and distribution (LAD). Farmers and their
support groups lobbied the Philippine Congress for extension. In response, Congress enacted
RA 8532 extending CARP for another 10 years and allocating funds to complete CARP’s LAD
phase.

But then again, in 2008, DAR still failed to complete the LAD. Agrarian reform stakeholders
launched a massive campaign for the passage of the Comprehensive Agrarian Reform Program
Extension with Reforms (CARPER) and, in August 2009, the CARPER law or RA 9700 was
passed. CARPER continued the provisions contained in CARP with noteworthy reforms, among
which are:

l	Budget. It mandates the continuing appropriation of at least Php 150 billion to the agrarian
reform program.

l	Mode of acquisition. It removes the Voluntary Land Transfer (VLT) and explicitly prohibits
Stock Distribution Option (SDO).

228

9	 Data and information for this section were taken from the paper of Anthony Marzan of Kaisahan and AR Now! on the State of Agrarian
Reform in Agricultural Lands.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	Repayment. The law institutionalized the affordability clause to prevent farmers from paying
an excessive amount for their land.

l	Penalty for delaying program implementation. It increases the penalty for derailing and
delaying the implementation of the agrarian reform program.

l	Support services. Forty percent (40%) of the DAR budget is allocated to support services and
provides initial capital to new ARBs and socialized credit to existing ARBs.

l	Gender equity. It mandates equal support services for men and women ARBs.
l	Dispute resolution. It gives DAR exclusive jurisdiction in all agrarian related disputes

and prohibits lower courts to issue temporary restraining orders or injunction to CARP
implementation.	

Updated Policies

Major changes to R.A. 6657 as amended by R.A. 9700 were later made, some of which have
implications on the swiftness or delay of the land distribution and acquisition process.

Administrative Order No. 7, series of 2011

Former DAR Secretary Virgilio delos Reyes issued a revised rules and procedures governing the
acquisition and distribution of private agricultural lands acquired through Compulsory Acquisition
(CA) and Voluntary Offer to Sell (VOS). AO 7 of 2011 restrained DAR to proceed with CARP
coverage beyond the issuance of the Memorandum of Valuation (MOV) if a protest questioning
CARP coverage is pending. Further amendments to this order are:

l	 Administrative Order No. 10 series of 2014 provides guidelines governing the identification,
screening and selection of Farmworker beneficiaries for Haciendas, Commercial Farms or
Plantations.

l	 Amended by AO No. 5, series of 2017 addressed this major loophole by allowing the land
acquisition and distribution process for landholdings with pending cases to proceed up to
installation of agrarian reform beneficiaries upon getting a favorable decision from the DAR
Regional Director despite a protest filed against coverage, petition for exemption or exclusion
or other agrarian law implementation (ALI) cases. This was ordered by then DAR Secretary
Rafael Mariano, a staunch farmer leader appointed to the post in 2016.

l	 AO No. 6, series of 2017 in turn suspended the implementation of AO No.5 as ordered by
Officer-in-Charge Secretary Rosalina Bistoyong due to pressure by landowners.

l	 AO No. 3, series of 2018 was issued by current Secretary John Castriciones which amended
AO No. 5 of 2016. AO No. 3 allows the LAD process to continue up to the cancellation
of the land title of the landowner in favor of the Philippine government even if the case
is still on appeal at the Office of the President. It also reiterates the usufructuary right of
farmer beneficiaries once the land title of the former landowner is cancelled in favor of the
government. Although AO No. 3 is more acceptable than AO No.7, series of 2011, it is still

229

State of Land Rights and Land Governance in Eight Asian Countries

contrary to the intent of RA 9700 (CARPER) to fast-track land distribution by prohibiting other
agencies except the Supreme Court, to stop or delay CARP implementation.

Other key changes introduced are:

l	 Administrative Order No. 3, series of 2012 and Administrative Order No. 4, series of 2014
(Amendments to the Revised Rules and Procedure Governing the Acquisition and Distribution
of Private Agricultural Lands under RA 9700)

l	 Administrative Order No. 5, series of 2014 (Rules and Procedure for Preliminary Processing
of Land Acquisition and Distribution of Private Agricultural Lands Upon Revocation by the
DAR of Exemption/Exclusion Conversion Order)

l	 Administrative Order No. 3 of 2017 (Rules for Agrarian Law Implementation Cases, amending
AO3 of 2003)

Ancestral Domain10

Legal Basis. For a long time, claims of indigenous peoples were not legally recognized. There
were isolated department administrative orders, letters of instruction, and memoranda of
agreement with particular groups. The emphasis of these policies and instruments was more on
resource management and not on ownership rights.

In 1997, a landmark legislation was enacted titled Indigenous Peoples Rights Act (RA 8371
or IPRA). IPRA recognizes the rights of indigenous peoples over their ancestral domains and
provided for a process of titling of lands through the issuance of Certificates of Ancestral Domain
Titles (CADT).

Coverage. As defined in the law, the claims for ancestral domains cover:

l	 “All areas generally belonging to ICCs/IPs comprising lands, inland waters, coastal areas,
and natural resources therein, held under a claim of ownership, occupied or possessed by
ICCs/IPs, themselves or through their ancestors, communally or individually” (IPRA, Chapter
II, Sec. 3.b.).

l	 “It shall include ancestral land, forests, pasture, residential, agricultural, and other lands
individually owned whether alienable and disposable or otherwise, hunting grounds,
burial grounds, worship areas, bodies of water, mineral and other natural resources,
and lands which may no longer be exclusively occupied by ICCs/IPs but from which
they traditionally had access for their subsistence and traditional activities, particularly
the home ranges of ICCs/IPs who are still nomadic and/or shifting cultivators” (Ibid).

Process of Acquiring Claims. The application of new claims starts with the submission of a
valid perimeter map, evidences and proofs, and the accomplishment of an Ancestral Domain

230
10	Data and information for this section were taken from the paper of Dave de Vera, PAFID, on the Indigenous Peoples’ Rights under IPRA.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Sustainable Protection Plan (ADSPP). All existing ancestral domain claims previously
recognized through the issuance of CADCs are required to pass through a process of
affirmation for titling.

Tenurial Instruments and Access Rights. Certificate of Ancestral Domain Titles (CADTs) and
Certificate of Ancestral Land Titles (CALTs) are ownership tenurial instruments issued and
awarded to an applicant community or clan. These tenurial instruments have no term limits.
Representatives chosen by the community act as holders of the CADT in trust in behalf of the
concerned indigenous community. Aside from securing an ownership title, the IPRA respects
the community’s right to traditionally manage, control, use, protect, and develop their ancestral
domain.

Only certified members of the indigenous community listed in the official survey are given
access, which is part of the documentation of the claim. Migrants or non-IPs may be included
if they are recognized and given limited rights as community members through the land tenure
and allocation policies as defined in their ADSDPP.

Limitations. Governance of the CADT is subject to its “consistency” and the “legal framework”
of national laws. On the other hand, utilization of natural resources by non-members within the
coverage of the CADT will require Free, Prior, and Informed Consent (FPIC) from the concerned
indigenous community.

Other proposed tenure schemes. Perhaps a better basis for the recognition and respect of
ancestral domain tenurial security is by declaring the indigenous territory as part of conservation
areas based on their traditional practices. A new conservation scheme tagged as the “Indigenous
Community Conserved Areas” or “ICCAs” refer to natural and/or modified ecosystems containing
significant biodiversity values, ecological services, and cultural values, voluntarily conserved by
indigenous cultural communities/indigenous peoples through customary laws or other effective
means.

Identified under the ICCAs are the protected areas and sustainable indigenous forest resources
management systems and practices. Recognized also are the rights of the IPs for the sustainable
use, management, protection and conservation of the land, water, air, minerals, plants, animals
and organisms; and areas of economic, ceremonial and aesthetic value based on their traditional
knowledge, beliefs and practices. ICCA practice has been gaining ground in the Philippines and
worldwide as well as efforts at institutionalizing them at national level.

In 2016, the ICCA bill was filed in the 17th Philippine Congress. Once passed, the legal system
will likewise fully recognize the ICCAs and ICC/IP rights to their ancestral domains as well as
their right to maintain, protect, and regulate access, and prohibit unauthorized intrusion.

231

State of Land Rights and Land Governance in Eight Asian Countries

Aquatic Resources11

Legal Basis. The Philippine Fisheries Code (RA 8550) enacted in 1998 provides the legal
framework in the utilization, management, conservation, and protection of the fishery resources
where food security is the overriding consideration. Among the Code’s multiple objectives are:
(1) conservation, protection and sustained management of fishery and aquatic resources; (2)
poverty alleviation and the provision of supplementary livelihood among municipal fisherfolk;
and, (3) improved productivity in the industry through aquaculture, optimal utilization of offshore
and deep-sea resources, and upgrading of post-harvest technology.

Some of the notable features of the Fisheries Code that provide a more equitable access and
participatory governance of resources include:

l	Preferential access. The Code limits access to fishery and aquatic resources to Filipino
citizens and provides small fisherfolk and their organizations with preferential use of municipal
waters. Commercial-scale fishing is not allowed in municipal waters, except in special cases
where they are given municipal permits, and only in waters over 10 kilometers from the

	 shore with a depth of at least seven fathoms (12.8 meters).
l	Fisherfolk organizations/cooperatives whose members are listed in the registry of municipal

fisherfolk, may be granted use of demarcated fishery areas to engage in fish capture,
mariculture and/or fish farming. Such registry will be updated annually and shall be available
for public inspection.

l	Fisherfolk settlements. Section 108 of the Code mandates the creation of fisherfolk settlement
areas, to be located in certain areas of the public domain, near fishery areas.

l	Support services to municipal fisherfolk. BFAR and the LGUs shall provide support to
municipal fisherfolk through appropriate technology and research, credit, production, and
marketing assistance and other services such as training supplementary livelihood.

l	Complementary Policies. There are existing executive and administrative orders that supports
RA 8550 such as Executive Order 263 of 1995 on Community-Based Forest Management
and BFAR Fisheries Administrative Order 197-1 of 2000. EO 263 establishes community-
based forest management as the national strategy in recognition of indispensable role of
local communities in forest protection, rehabilitation, development and management including
those of mangroves. BFAR FAO 197-1 gives preference to fisherfolk organizations as well as
micro, small, and medium enterprises (MSMEs) in the lease of public lands for fishponds and
mangrove-friendly aquaculture through the issuance of Fishpond Lease Agreements (FLAs)
and Mangrove Aqua-silvicuture Contracts (MASCs).

232

11	Data and information for this section were taken from the sectoral paper of Marita Rodriguez of the NGOs for Fisheries Reform (NFR) on the
State of Fishery Reform.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Administrative Constraints

While the principles of decentralized local governance, community-based resource management,
and preference for small fisherfolks in granting access rights are enshrined and articulated in the
Fisheries Code, the absence of clear Implementing Rules and Regulations have restricted the
execution of the law. Major constraints highlighted in the consultations and FGDs include the
slow delineation of municipal waters, no guidelines in implementing the provision on fisherfolk
settlements and biased issuance of public lease agreements.

l	 Delineation of municipal waters. The delineation of municipal waters is a major requirement
to implement the Fisheries Code. To provide preferential rights, and to establish violations
of commercial fishing vessels, municipal waters have to be surveyed and designated.
Unfortunately, the process of delineation has been slow and remained incomplete primarily
because LGUs cannot agree on the reckoning points.

As of August 2018, BFAR reported that of the country’s 928 coastal municipalities, only
305 have delineated their municipal waters with certified maps. And of these, LGUs with
delineated certified waters, only 67 have issued the required local ordinances that is needed
to complete the delineation process. This is only 7.2 percent of all municipal waters after a
period of 20 years. What is more alarming is that some 263 LGUs have not even applied for
municipal water delineation as reported by the National Mapping and Resource Information
Authority (NAMRIA).12

l	 Fisherfolk settlements. Many fisherfolk settlements are located in foreshores and public
lands with no security of tenure, facing the constant risk of eviction. Thus, Section 108
of the Fisheries Code specifically mandates the setting up of fisherfolk settlement areas.
Unfortunately, there are still no clear implementing rules and regulations on how this is to be
achieved, in spite of lobbying efforts from fisherfolk organizations.

l	 Issuance of public lease agreements. While the fisherfolks are given preference in fishpond
lease agreements (FLAs), only two FLAs were issued to fisherfolk organizations out of the
403 listed aquaculture farms in the country as of June 2018.

STATUS OF ACCESS TO LAND BY THE RURAL POOR SECTORS

In the last 30 years, a number of milestone legislations have been passed in Congress on
distributive agrarian reforms, recognition of tenure of indigenous communities over ancestral
lands and co-management of aquatic resources.

233
12	NAMRIA is the mandated agency under the Fisheries Code to lead in the delimitation and delineation of municipal waters.

State of Land Rights and Land Governance in Eight Asian Countries

For agricultural lands under CARP/CARPER, 4,790,234 hectares or 90 percent of the targeted
5,351,365 hectares had been distributed to 2,835,743 agrarian reform beneficiaries (ARBs).

Similarly, the enactment of IPRA provided ancestral domain titles to indigenous peoples covering
over five million hectares or around 18 percent of the total land area. For aquatic resources,
specifically municipal waters, the Philippine Fisheries Code instituted decentralized local
governance, community-based resource management and gave preference to small fisherfolks
in granting access rights to resources.

But why is it that after 30 years of distributive reforms, the country still has more than one-fifth of
the country’s total population living below the national poverty line where majority are engaged in
agriculture and fisheries? And this persisted despite the country’s high Gross Domestic Product
(GDP) growth in the last three decades.

Ancestral Domains

After 20 years, 18 percent of the total land area of the Philippines are now covered by CADTs
and are considered legally owned and governed by IPs. This comprises 221 CADTs covering
a total area of 5,413,772.7066 hectares and benefiting 1,206,026 individuals. This is highly
commendable and, as reported, there is no other country in the world that can lay claim to a
similar accomplishment. A closer look, however, reveals current and emerging issues that need
to be addressed and resolved.

l	 Administration of IPRA. The National Commission on Indigenous Peoples (NCIP), the
government agency entrusted to implement IPRA, had been found wanting not only of
appropriate budget but also of trained personnel. Given its scope of work and responsibility,
NCIP requires trained personnel to administer technical aspects of land title issuance and
experienced personnel to handle land conflicts and issues of resource access affecting
indigenous communities.

In the last seven years (2011 to 2018), issuance of CADTs has slowed down, with only 65
titles approved. This is partly due to the revision of the Omnibus Rules on Delineation and
Recognition of Ancestral Domains and Lands that was intended to: i) increase the efficiency
of the survey and delineation process, ii) increase safeguards against fraudulent claims, and
iii) ensure the legality and acceptability of NCIP surveys. This is understandable, but a bigger
concern is on the non-compliance of NCIP personnel to the regular processes and to the
approved Work and Financial Plans (WFP) of the CADT applications. In the Commission on
Audit (COA) Review of NCIP performance for 2011, it stated, “the process of CADT application
was not in consonance with the approved WFP, this resulted in the delayed processing of
CADT application which deprived the IPs of their rights provided for in Sec. 7, of the IPRA”
(COA, 2011).

234

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

l	 Policy and Jurisdictional Overlaps. With the sectoral approach in resource governance,
policy and jurisdictional overlaps among agencies mandated to implement the laws have
now become a major concern. Boundaries delineation overlaps of titles and resolution of
disputes, among others, have become a major concern with NCIP, DAR, and DENR. To
address these concerns, these agencies together with Land Registration Authority (LRA)
issued a Joint Administrative Order (JAO) #01 of 2012.

JAO 01-2012 was intended to coordinate the process of registration of the ancestral domain
titles issued by prescribing a process for the preparation of the map projection to identify
titled lands, which might overlap with CADT/CALTs. However, the implementation has not
gone smoothly as planned. This has been marred by the lack of synergy among agencies,
ambiguity of who takes the lead and the limited capacity of frontline implementors of the JAO
to perform their expected duties. Rather than facilitate the preparation of map projections, the
JAO has resulted into a bureaucratic deadlock that has impeded ancestral domain registration
and blocking the registration process with the Land Registration Authority (LRA). Of the 221
Approved CADTs, only 50 have been registered with LRA.

l	 Commercial Pressures. Given the country’s continuing economic growth and the limited
availability of land in the downstream, ancestral domains have become attractive in the
establishment of special economic zones, agricultural investments, mining and even tourism.
The Philippine Export Zone Authority (PEZA), for example, has declared that it will pursue the
establishment of at least 300 new Eco-Zones in the Philippines with an area that will range
from a low of 1,000 hectares to a high of 4,000 hectares.

While CADTs are legally recognized, they will have to contend with these initiatives that have
their own legal mandates such as the Economic Zones and the Mining Act.

Aquatic Resources

Similarly, the Fisheries Code has been encountering a number of challenges in its implementation.

l	 Multiple and overlapping agency jurisdictions. There are several government agencies with
jurisdiction over the coastal areas, particularly on foreshore and easement areas (LMB-
DENR, 2018). LGUs take on primary responsibility in the management of fishing and aquatic
resources while DENR is responsible for the survey and management of alienable and
disposable public land, issuance of leases and permits and environmental concerns. Figure
2 illustrates their general mandates over coastal zones and municipal waters.

	 Other than the difficulty of determining the boundaries between and among LGUs, they also
have to determine the boundaries of shoreline, foreshore and municipal water that may differ
depending on the tide (low and high).

235

State of Land Rights and Land Governance in Eight Asian Countries

	 Moreover, in areas where there are ancestral domain claims, IPRA comes in conflict with the
Fisheries Code and also that of the Local Government Code on the coverage of municipal
waters. Those waters may be included as “ancestral waters” as provided for in IPRA. This
has been contested in Coron, Palawan where the NCIP decided with finality in favor of the IP
community and used as a precedent for the recognition of two other CADT claims in Northern
Palawan.

Table 1. Roles and Legal Mandates of Various Government Agencies
in the Development of Coastal Zones

Agency Role Legal Provision

Department of Public Works and
Highways (DPWH)

Responsible over cases involving construction and
developments along foreshore areas

CA 141, Section 66

Philippine Ports Authority (PPA) Issues permit regarding construction of pier/port. Presidential Decree
(PD) 857

Bureau of Fisheries and Aquatic
Resources - Department of
Agriculture (BFAR-DA)

Issues or cancels Fishpond Lease Agreements. Philippine Fisheries Code
of 1998

Philippine Reclamation Authority
(PRA)

Responsible over activities pertaining to reclamation. EOs 525 and 654

Housing and Land Use Regulatory
Board (HLURB)

Promulgates zoning and land use standards &
guidelines governing land use plans and zoning
ordinances of LGUs.

EOs 648 and 72;
and RA 7279

	

Source: Adapted from Land Management Bureau, DENR.

Figure 2. Jurisdiction over Coastal Zones and Municipal Waters

236

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

	 On top of these overlapping claims, more challenges are encountered in the development and
utilization of these resources. Different agencies are involved in the managing and utilization
of these resources for livelihood, infrastructure, tourism and housing.

l	 Commercial Pressures. Coastal areas have become vulnerable to the establishment of
industries and tourism. Partly this is encouraged by local government units (LGUs) as they
bring in investments and livelihood to the community. Moreover, they pay taxes and fees that
are much needed in augmenting the LGU budget. On the other hand, these establishments
can lead to the displacement of small fisherfolk, demolition of their temporary houses and
obstruct their right-of-way to coastlines. These investments, if not monitored properly, can
also be a threat to the environment. Moreover, industrial wastes can be hazardous not only
to the environment but also to the communities. Waste disposal, as experienced in a number
of tourist spots, has become a major predicament.

l	 Climate change. Fisherfolk are heavily affected by the changing climate as they reside in
coastal areas and their livelihoods dependent on territorial waters. Rising water level, strong
winds and typhoons, can easily damage their properties, destroy their fishing gears. With the
country being in the top five of the most disaster-risky country, the fisherfolks would have a
lot of extreme weather to expect in the coming years.

Common emerging issues

On top of these administrative concerns, there are emerging issues that the people’s organizations
and CSOs have to contend with that are inherent in the approach adopted. Others are external
interventions that added pressures to current situation.

Overlapping Jurisdictions

The Philippines has taken on a sectoral approach in the governance of its resources, enacting
laws and implementing programs per sector – agricultural lands, ancestral domains, and aquatic
resources. This has its advantages especially when resources are well delineated. Unfortunately,
this is not the case. With the increasing competition for resources, overlapping claims and
jurisdictions have become a major challenge among implementing agencies. In their effort to
address these concerns especially those concerning ancestral domain, the NCIP, DAR, DENR,
and LRA issued a Joint Administrative Order to coordinate the process of registration of CADTs.
Unfortunately, this has resulted to a bureaucratic deadlock and blocked the registration process.
These overlaps are also experienced by the different agencies operating in the municipal waters.
Other than the difficulty of determining the boundaries between and among LGUs, they also
have to overcome the overlaps of other agencies having authority over the development of these
resources.

237

State of Land Rights and Land Governance in Eight Asian Countries

Commercial Pressure

With the increasing population and the sustained economic growth, land and other resources
have become vulnerable to commercial pressures particularly extractive industries, agricultural
investments and tourism. The government promotes these investments as they increase
revenue, provide employment and, in general, contribute to the growing economy. The downside
to these investments, especially if not properly monitored, is that they can displace communities
and degrade the environment. In the past few years, conflicts related to resource utilization and
investments have continued to increase.

Changing Climate and Natural Disasters

The impacts of climate change have become more evident in recent years, especially for coastal
communities.

Coastal communities are the first to bear the brunt of super typhoons brought about by climate
change as experienced with the super typhoon Haiyan in 2014. Coastal areas affected by the
typhoon were practically wiped out, their settlements declared no dwelling zones, but there were
no clear/secured resettlement areas. Tens of thousands of small boats, fishing equipment and
supporting facilities were destroyed. Some 146,748 fisherfolk families and 21 of the country’s
72 fishing provinces were directly affected by the storm (BFAR) and total damage to the fishing
sector was about PhP 6 billion (NDRRMC, 2013).

INCREASING LAND AND RESOURCE CONFLICTS13

Many of these administrative constraints and external pressures have resulted to conflicts and
violence. Data gathered indicate that these incidences are increasing and intensifying.

Agrarian Reform Conflicts

Many of the conflicts involved landowners resisting the DAR process of implementing CARP
in their subject landholdings. From January 2017 to May 2018, 44 cases of agrarian reform
conflicts were documented covering 45,080 hectares. Most of these conflicts are at the latter
stage of installation as landowners pursue desperate means to resist the redistribution of their
land. A total of 38 human rights defenders were killed, nine injured, five detained, five gravely
threatened, and 104 filed with SLAPP (strategic lawsuit against public participation) charges.
These conflicts and violence have resulted to displacement of 3,143 households depriving them
of their land to till.

238

13	This is a summarized version of a paper on land and resource conflicts prepared by Timothy Salomon of the Asian NGO Coalition for Agrarian
Reform and Rural Development (ANGOC).

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Landowners used threats, intimidation, physical attack, and killings. Many landless farmers
and even DAR officials performing their tasks were physically and psychologically harassed by
landowners and their goons. Even those who have been awarded with CLOAs were unable to
gain access, control and possession of their land because their former landowners are blocking
their entry.

Conflicts in Ancestral Domain

A more pressing concern is the protection of IP rights on the approved CADTs. Reports abound
on the intrusion of migrants, the use of power by politicians to control these resources and the
non-observance and even manipulations of FPIC.

Many of these intrusions have resulted to conflicts and violence. In 2017 to 2018, 126 incidents
of forcible entry into ancestral domains without FPIC were documented. These were committed
by businesses or migrants against ICCs/IPs who wanted to claim ownership and/or use the land
without proper consultation and not in observance of indigenous culture and processes in the
area.

A more indirect infringement but having a direct impact on the environment are the cases of
mining and illegal logging. These interventions had resulted to soil erosion, landslides, and
exposed communities to become more vulnerable to natural disasters. Some even had major
impacts to public health due to water contamination.

Disputes over Aquatic Resources

Reports on maritime disputes include intrusion of commercial fishers in municipal waters. With
the incomplete delineation of municipal waters in many areas, however, violations become
difficult to litigate. Resource-use conflicts also arise among municipal fishers – e.g., hook and
line fishers cannot fish in areas where nets and pots had been set up. The LGU has the mandate
to intervene in such cases.

Fisherfolk are also invited on a voluntary basis to participate in law enforcement through the
Bantay-Dagat. Unfortunately, the fisherfolk groups engaged in bantay-dagat sometimes are
the ones charged with court cases instead of being the ones to help prosecute apprehended
violators. Some are even killed in the performance of their duties.

A Summary of Resource Conflicts (2017 to 2018)

Land and resource conflicts are considerably prevalent in the Philippines. Cases, policy and
institutional documents were gathered from six National Government Agencies, 10 Civil Society
Organizations (CSOs), and 14 online/media sources using the purposive sampling method. Three

239

State of Land Rights and Land Governance in Eight Asian Countries

hundred fifty-two (352) land and resource
conflict14 cases were studied and analyzed.
59 percent (208) of the documented cases
took place in Mindanao, 23 percent (82)
occurred in Luzon, and 18 percent (62)
transpired in the Visayas region. The
cases documented were concentrated
in four percent of the total territory of the
Philippines (over 30 million hectares).

Nearly half (48 percent) of this number
were conflicts between communities and
business establishments. A significant
percentage (36 percent) occurred between
and among community members, while
the remaining percentage (16 percent)
is comprised of conflicts between community members and the government. The duration of
conflict ranges from less than a year to 68 years, with a mean of 14 years.

On Human Rights Violations in Land and Resource Conflicts. Aggression against land
and environment rights defenders, as well as rural poor communities has been on the rise in
connection with land and resource conflicts.

The Philippines is considered as Asia’s most dangerous country and second only to Brazil as
the world’s deadliest country for land and environment defenders (The Guardian, 2018). About
431 instances of human rights violations (HRV) were found in 233 of the conflict cases studied.

Majority of these HRV incidents (272 incidents or 63 percent of total HRVs) occurred in the island
region of Mindanao. Violations came in the form of killings, disappearances, injuries, detention,
displacement, damage to property, unfair contracts and labor practices, intrusion into territories
without FPIC, and criminalization.

There were 61 killings perpetrated during the period January 2017 to June 2018. More than 90
percent of those killed were affiliated with CSOs and social movements. Furthermore, 66 percent
of the killings were committed by the military in the guise of anti-insurgency campaigns that
subsequently emboldened landowners to resist CARP coverage, or facilitated investments in
ancestral domains. These investments were owned by influential families, particularly cronies of
the late dictator Ferdinand Marcos, and/or prominent legislators and local chief executives.

Figure 3. Types of Land Conflicts

240

14	Conflict in this study is defined as “a situation wherein two or more stakeholders compete for control over resources, decision-making and
truth.” More specifically, this study looks into land and resource conflicts, which is defined as a “situation where two or more stakeholders
compete for control over the use, decision-making, and transfer of land and resource rights”. Land and resource conflicts threaten the enjoyment
of tenure rights of stakeholders particularly those with less power, such as rural poor communities. Some land conflicts hinder the transfer of
land rights, others deny the full range all land rights, while still others reduce rights to lower levels of enjoyment.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Other perpetrators of killings were guns for hire, private armed groups, rebel groups and
paramilitary groups employed by businesses, and community members in cases of inter-
community land ownership conflicts.

On top of the killings, there were six individuals that disappeared; eight individuals maimed and
17 individuals illegally detained. All these incidences of physical violence, except one case of
maiming, were allegedly committed by the military.

On Impacts on Rural Communities. Rural communities bear the brunt of the impacts of land
and resource conflicts. HRVs committed at the community level involved displacement, damage
to livelihood, unfair/exploitative economic arrangements, criminalization of actions of community
leaders and members, forcible entry without FPIC, and denial of participation in decision-making
processes affecting land and resource rights.

A sizeable number of households have experienced displacement as a result of land and
resource conflicts. There were 99 cases involving displacement and 29 cases of threat of
displacement. Cases of displacement included the eviction of 17,000 households from their
residence, and damages to livelihood or displacement from their sources of livelihood for nearly
75,000 households. Business investments, particularly in mining and forestry indirectly caused
more than 47,000 livelihoods to be damaged by pollution, or caused land and natural resources
used for livelihood to become vulnerable to natural disasters.

Threats of displacement were also documented. More than 47,000 households experienced
threat of eviction from their residence and close to 44,000 households experienced threat of
displacement from or damage to their sources of livelihood.

Economic violence in land and resource conflicts was observed to have also been committed
against rural communities, with 56 incidents documented. A majority (89 percent) of the incidents
of economic violence found in the study involved businesses manipulating farmers to enter
into unfair Agribusiness Venture Arrangements (AVAs). Such arrangements deprive the farmers
of land rights and/or bury them in debt. Other forms of economic violence are labor issues in
haciendas/plantations and the refusal by mining companies ancestral domains to pay royalties.

Data analysis also showed 126 incidents of forcible entry into ancestral domains without free, prior,
and informed consent (FPIC). A majority (78 percent) of these incidents occurred in Mindanao,
southern Philippines. These violations were committed by businesses or migrants wanting
to claim ownership and/or use of land for purposes not properly discussed with the existing
Indigenous Political Structure (IPS) in the area. Other forms of political violence documented
were criminalization of activities of community leaders and members, and the denial of access
to decision-making processes affecting land and resource rights.

241

State of Land Rights and Land Governance in Eight Asian Countries

On Impact on the Environment. Damage to the environment is considered a pronounced yet
indirect effect of land and resource conflicts arising from investments. Some investments have
major impacts on public health such as contamination of bodies of water, while others are felt
by communities by way of damage to biodiversity. The clearing of forests makes communities
vulnerable to natural disasters and climate change, resulting in hundreds of deaths. Mining
operations weaken the integrity of soil, leading to siltation and landslides.

On Causes and Trends. There were three main causes of land and resource conflicts identified:
(a) resistance to agrarian reform; (b) overlapping claims; and, (c) land investments. Of all causes
of land and resource conflicts, resistance to agrarian reform was the most violent in terms of
killings. Resistance occurs in 62 percent of agrarian reform conflicts, mostly during the latter
stages of installation (the third and last stage of the land distribution process). It is in this stage
that landowners pursue desperate means to thwart the redistribution of land to Agrarian Reform
Beneficiaries (ARBs). Apart from depriving ARB’s of land to till, landowner resistance results in
HRVs such as killings, injuries, detention, grave threats, and criminalization.

Overlapping claims, the second cause of land conflict, are symptoms of the fundamental
problem of overlapping land laws and programs of the government. A majority of land conflict
caused by overlapping claims relate to ancestral domains. The key issue is the poor security
of tenure afforded by the State to ICCs/IPs over their traditional territories. Tremendous delays
occur in the issuance of Certificates of Ancestral Domain (CADTs) and Certificates of Land Titles
(CALTs), and their registration with the Land Registration Authority (LRA). On the other hand,
government programs for land titling, distribution, and investments are unhampered. As a result,
the encroachment of property claimants within ancestral domains is legitimized. More than 7,000
households have been evicted from their residence due to overlapping claims, the most number
in all causes of land and resource conflicts in this study.

Land investments as a source of conflict account for 55 percent of the 352 cases of conflict
analyzed. Most of these cases are conflicts between businesses and communities, and some
are between government and communities. In terms of type of investment, conflict arose most
frequently in plantations (101 cases of conflict), mining (44), infrastructure (40), and forestry (7).
Amidst the slow implementation of land and resource reform programs, the government has been
pursuing initiatives to streamline land investments in energy, agribusiness, and infrastructure.
Currently, investments in forestry and to a certain extent, mining are strictly monitored by the
government and hence, violence in these industries are at a decline.

On Conflict Management Mechanisms. When parties pursue conflict resolution, legal battles
are generally time-consuming and resource-draining with litigation lasting from three to 17 years.
Legal battles are especially costly for the rural poor. Quasi-judicial bodies and local dispute
resolution mechanisms are available and deliver quicker resolution of conflicts, but data is

242

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

generally unavailable if decisions arrived at through these mechanisms are favorable to rural
poor communities or to landowners/investors.

Conflict-prevention mechanisms are also embedded in land and resource governance.
Procedural safeguards such as permits, licenses and other government requirements can
sometimes prevent land and resource conflicts. Representation and participation mechanisms,
when utilized properly, allow poor sectors and communities to register their concerns to decision-
making processes in governance. However, in certain instances, these only serve as rubber
stamps for land investments. There are cases wherein representatives to governance bodies
are beholden to the government officials who appointed them and are not necessarily held
accountable by the sectors/communities they supposedly represent. Freedom of information
(FOI) policies are in place, but do not necessarily translate to public access to data on land.

Recourse for the rural poor is often fleeting. The government is often caught in fundamental
conflicts of interest, which comes in two forms. First, various agencies imbued with their
respective mandates and programs compete for jurisdiction over the same parcels of land and
natural resources. In the absence of clear harmonization of overlapping laws, land and resource
conflicts often turn violent and persist unresolved. This renders the tenure of land and natural
resource stakeholders, particularly rural poor communities, insecure, and perennially contested.
Consequently, their lives and livelihoods are beset with danger.

The second form of conflict of interest can be seen in the deliberate policies of government to
expedite investments in the name of “ease of doing business” and “readiness for integration.” In
many cases of land investments, the government is a facilitator or even a direct partner. Thus,
the government often fails to perform its mandate to regulate business, particularly when the
rights of people and communities are being trampled upon.

There is a dearth of responsive mechanisms to address land and resource conflicts. Only
with aggressive and sustained lobbying and advocacy can these conflicts be addressed and
prevented.

One factor is bureaucratic inefficiency or a lack of political will to address legal, administrative, and
judicial hindrances towards the completion of land and resource reforms, and the harmonization
of agency jurisdictions.

Another important factor is the multitude of loopholes and bottlenecks in law and policy that
enable the reversal of gains in land and resource reform, and to facilitate the entry of corporate
interests in land and resource governance. Given the broader human rights situation in the
Philippines (i.e., the War on Drugs, Martial Law in Mindanao, All-out War against terrorism and
insurgency), impunity has characterized the rule of law in Philippine society. It is in these times
that the barrel of the gun has been pointed at the very people in need of protection the most.

243

State of Land Rights and Land Governance in Eight Asian Countries

TRANSPARENCY IN LAND GOVERNANCE AND ADMINISTRATION

While the country can boast of its legislative achievements, an equally important governance
question is the execution of these laws and policies. Good laws can be circumvented in many
ways such as non-allocation of budget, lack of technical know-how of personnel, absence of
implementing rules and regulations and long process of conflict resolution. In the Philippines, all
these have contributed to the delay of implementation and evasion of coverage sometimes even
leading to conflicts and violence.

l	 Budget. In CARP/CARPER, budget allocation for its implementation is clearly articulated.
Unfortunately, this is not so with IPRA and the Fisheries Code. NCIP, the government
agency entrusted to implement IPRA, has inadequate budget given its scope and
responsibility. For the Fisheries Code, the implementation has been lodged with local
government units where budget allocation is dependent on the chief executive and his/
her council.

l	 Technical capacities. NCIP requires trained personnel to administer technical aspects
of land title issuance. This has been found wanting and delayed the issuance of CADTs.
For agricultural lands, the lack of capability and resources to conduct surveys and field
investigations have slowed down the process of land acquisition and distribution and
contributed to DAR’s under performance.

l	 Implementing guidelines and transparency. A good example of this administrative concern
is the establishment of fisherfolk settlements. Given its importance and urgency, this has
been included in the Fisheries Code. However, implementing rules and regulations on
how this is to be achieved is still not yet formulated, thus no fisherfolk settlement has
been established to date. On the issue of transparency and non-compliance to existing
regulations, COA, in its audit report of 2011, observed that NCIP deviated from its approved
work and financial plans that delayed the processing of CADTs, thus depriving IPs of their
rights.

l	 Conflict resolution. In the Philippines, resolution of legal cases is costly and can take more
than 20 years. Landowners have used this strategy to delay or even stop land distribution.
Farmers, IPs and fisherfolk with their income barely enough to sustain their daily needs
are at the losing end in legal battles. Some organizations, in coordination with their CSO
partners, have instituted training programs for paralegals but this is limited to mediation
and administrative cases.

Sectoral Mechanisms

Participation of farmers, indigenous peoples and fisher folks is mandated in the laws and pertinent
mechanisms have been established accordingly.

244

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Agrarian Reform

For agricultural lands under CARP, a monitoring mechanism has been established where farmers
and civil society organizations (CSOs) participate to put forward their concerns and advocacies.

Among the key mechanisms at the national level include:

Presidential Agrarian Reform Council (PARC)
l	Six farmer representatives (two from each island region).
l	The PARC and the DAR have the power to Implement and issue rules and regulations,

whether substantive or procedural to carry out the objects and purposes of CARL.

Land Bank of the Philippines (LBP)
l	Two agrarian reform beneficiaries’ representatives to the Board of Trustees
l	An implementing agency of CARP involved in land evaluation, compensation to owners of

private agricultural lands, and collection of amortizations from CARP farmer-beneficiaries.
l	Provide the farmers’ perspectives on issues in providing adequate agrarian and agricultural

support to small farmers, particularly credit.

National Anti-Poverty Commission (NAPC)
l	Farmers and landless rural workers sector have 25 council members and a sectoral

representative.
l	Recommend policy and other measures to ensure the responsive implementation of the

commitments under the Social Reform Agenda.

At the local level:

Provincial Agrarian Reform Coordinating Committee (PARCCOM)
l	One representative from a PO or NGO and two representatives from the agrarian reform

beneficiaries.
l	The PARCCOM shall coordinate and monitor the implementation of the CARP in the

province. It shall provide information on the provisions of the CARP, guidelines issued by
the PARC and on the progress of the CARP in the province.

Barangay Agrarian Reform Committee (BARC)
l	Five representatives from PO, NGO, farmers in the barangay
l	Assist in the identification of qualified beneficiaries and landowners within the barangay.

Local Development Council (LDC)
l	Representatives of the private sector and non-governmental organizations (NGOs)

operating in the barangay, who shall not be more than one-fourth of the members of the
fully constituted Council.

245

State of Land Rights and Land Governance in Eight Asian Countries

l	Assist local legislative bodies in setting the direction of economic and social development
and coordinating development efforts in their respective territorial jurisdictions.

Other land governance mechanisms
l	Task Forces
l	Bilateral engagements

Indigenous Peoples

For ancestral domain under IPRA, Section 16 of RA 8371 provides that the indigenous cultural
communities/indigenous peoples (ICCs/IPs) have the right to participate fully, if they so choose,
at all levels of decision-making in matters which may affect their rights, lives and destinies
through procedures determined by them as well as to maintain and develop their own
indigenous political structures. Consequently, the State shall ensure that the ICCs/IPs shall be
given mandatory representation in policymaking bodies and other local legislative councils.

Fisheries

The Fishery Code mandated the establishment of Fisheries and Aquatic Resource Management
Councils (FARMCs) composed of fisherfolk organizations and NGOs/CSOs in the locality under
the leadership of the LGUs the responsibility in the management, conservation, development,
protection, utilization, and disposition of all fish and fishery/aquatic resources within their
respective municipal waters. Fisherfolk also participate in law enforcement through the
Bantay-Dagat (sea guardian). Bantay-Dagat is a community-based law enforcement program
that engages fisherfolk in coastal villages on a volunteer basis to support the detection and
enforcement of illegal fishing in coastal waters. It is mandated under Sec 158 of the amended
Fisheries Code (RA 10654).

On Limited Participation of Sectors

Unfortunately, these mechanisms have been rendered ineffective for a number of reasons:

l	 The formation and appointments of representatives reside on the government where the
criteria for selection is not clear;

l	 Convening of the mechanism is a decision of the Chair who is a government official;
l	 The mechanisms have become recommendatory not executory in nature; and,
l	 Given its size, there is difficulty in mustering a quorum.

Among farmers, the BARC at the village level is the most accessible. This is also more effective
as the Chair of the committee is often from the ranks of farmers. In most cases, however, the

246

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

Council does not fulfill this function and not operational. In some cases, there is no BARC set up
in a barangay. Some of the BARCs are actually one-man operations with only the BARC Chair
as member. The lack of BARCs leads to the increase in the number of agrarian justice cases
filed because the BARCs are supposed to resolve issues at their level before these are elevated
to the PARAD or the MARO.

It has also been raised in the focus group discussions that the sector should hold the
representatives in these mechanisms accountable. They should be required to report on what
have been accomplished. Thus, it has been recommended that assemblies be set up for these
representatives to provide regular reporting to the sector.

On Limited Access to and Quality of Land Data and Information

Data on land governance from the government are produced per sector (farmers, fisherfolk, IPs)
by specific agencies (Department of Agrarian Reform [DAR], Bureau of Fisheries and Aquatic
Resources [BFAR], Department of Environment and Natural Resources [DENR], National
Commission on Indigenous Peoples [NCIP]). Although available, data is not consolidated, and
national-level aggregates or summaries may not be produced.

Generally, information on land policies and regulations are available and accessible. Accessibility
of administrative and management information, however, varies as responsible agencies have
their own information management systems. For the agrarian sector, documents on land
ownership are readily available for smallholder farmers. These data may be sex-disaggregated.
For the IP sector, the number of indigenous peoples living within titled ancestral domains may
be determined but may not be disaggregated by sex. For the fishery sector, accessibility of
information is more difficult. In some agencies, users have to pay fees to access data.

Quality of the data is another story. Most of the data are outdated, not user-friendly, and are
pre-tabulated. There is also no nationally-consolidated data catered to by government agencies.
Also, in most cases, shapefiles of land data are not available.

Gender disaggregation of data is done by several government agencies for specific sectors.
However, gender disaggregation of data is not applied in all datasets of the government and not
available in all agencies (e.g. NCIP does not provide readily-processed gender disaggregated
data for indigenous peoples).

Further, there is no available data on landlessness and official data on informal settlers are often
based largely on estimates.

247

State of Land Rights and Land Governance in Eight Asian Countries

LAND ADMINISTRATION IN THE PHILIPPINES15

The land administration system in the Philippines can be described in three words: obsolete, complex and
dysfunctional. It is governed by multiple, at times contradictory regulations, and is (mis)managed by a multitude
of institutions with inadequate coordination, and overlapping mandates and functions (CPBRD, 2011).

The very core of the system predisposes it to failure as it follows an obsolete legal and regulatory framework.
The laws and edicts on land administration are contained in 60 separate issuances which were promulgated
a century ago. These policies16 therefore are outmoded, upholding processes and standards that have long
outlived the social contexts that they were crafted for.

While countries in the ASEAN have long progressed towards a land titling system relying purely on
administrative processes, the Philippines mandates land titling and registration to undergo both judiciary
and administrative processes. This is based on the American model, the Torrens System, that is particularly
contentious due to the requirement of court intervention in the registration process. This has even further
bogged down the justice system whereby it was found that 15 percent of all cases handled by courts are in
relation to land registration.

Given the multiple laws on land administration, there are at least 19 government agencies17 involved in land
administration. This results in a complex web of overlapping bureaucratic functions and processes in each of
the areas of land classification; conduct and approval of land surveying; disposition of land; maintenance of
maps and records; compilation of maps and land information; and, land valuation. This provides an enabling
environment for institutionalized chaos characterized by bureaucratic “turf-wars.”

There are a host of serious consequences for sustaining such an inept system:

l	 Economic losses: the multitude of methods and systems for land valuation have made it altogether
unreliable. A study of the Department of Finance reported that for 2000-2005, local government units
(LGUs) have lost an estimated P9.5B in annual revenues due to poor collection efficiency.

l	 Public confusion: the absence of a single authority for mapping, and the varied tenure instruments
over land have perennially sowed confusion among citizens seeking to avail of land administration
services.

l	 Proliferation of informal transactions: This is caused by high tax rates on land owing to the multiple
bases for taxation by national agencies and LGUs, and the high cost of land registration. This has
discouraged formal transactions and have made non-formal ways more viable.

l	 Corruption: According to the Business Anti-Corruption Portal, overlapping and conflicting laws and
policies on land have caused the system to short-circuit and instead, follow the “rule of arbitrariness.”
This has set the stage for bribery and political manipulation in the system.

Given the overall state of land administration system in the Philippines, it has contributed to further entrench
injustice in the system and weaken the enforcement of land rights. When Thailand and Vietnam already
have registered 80 percent and 90 percent of their lands, respectively, the Philippines has only registered 66
percent. This is especially alarming in rural areas where only one out of three lands are registered.

248

15	This is a summarized version of a paper prepared by Dave de Vera of the Philippine Association For Intercultural Development (PAFID)
for the International Land Coalition National Engagement Strategy in the Philippines entitled The State of Land Administration System in
the Philippines: The Proposed Land Administration Reform Act (LARA) (2015).
16	Among the said framework laws for the Land Administration System of the Philippines are: Land Registration Act of 1902, Cadastral Act
of 1913, Public Land Act of 1936, and Revised Administrative Code of 1917. All these laws have been supplemented and/or amended by
subsequent issuances.
17	The main agencies of the executive branch comprise the DENR (LMB, PENRO & CENRO), DOJ (LRA/ROD), DOF (BIR & BLGF), DAR,
DILG, LGUs, HUDCC (HLURB & NHA), and NCIP; while the judiciary involves regional trial courts, municipal/circuit trial courts, and the
Special Court on Tax Appeals.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

RECOMMENDATIONS

More than one-third of the total land area of the country has been covered by distributive reforms.
This is a substantial accomplishment but, based on recent developments, this has remained an
unfinished business with risk of being reversed.

In moving forward, the following programs and activities are recommended to continue advancing
land rights in the country.

Strengthening Ranks of Stakeholders

The substantial accomplishment is an outcome of the long struggle of the peasant movement,
indigenous peoples and fisherfolks that gained widespread support from the general public after
a long period of political suppression under a dictatorial regime. Despite global appeal for a more
sustainable and inclusive development, however, recent developments indicate a non-supportive
political environment. Given this atmosphere and uncertainty, social reform advocates should
persevere in completing the programs and building on the gains.

The low accomplishments of mandated agencies in recent years reflect a weakening among the
ranks of reform stakeholders vis-à-vis the strong resistance of landowners and the intrusion of
the business sector. While continuing on with the sectoral engagements, much can be achieved
if reform stakeholders come together as one. An overriding goal that can bring groups together is
the enactment of the National Land Use Act where landscape governance becomes the unifying
approach.

Collaboration with allied groups should also be pursued. There is a need to establish mechanisms
in collaborating with partners, both in government and in the private sector. In the FGDs conducted,
for example, government representatives shared the concerns raised by reform advocates and
they have agreed to collaborate and set up mechanisms to resolve implementation issues.

But what can the poor basic sectors do themselves? In 2018, the farmers, IPs and fisherfolk
under the Land Watch Asia campaign arrived at a common action agenda to pursue and protect
their respective resource rights claims as follows:

l	 Protect our rights based on these tenure laws
l	 Persevere in strengthening and broadening our mass base; building our knowledge

on laws and skills in dealing with threats like climate change, foreign investments,
conversion, commercial interests over agricultural and ancestral land and waters;
continue to form and strengthen community-based organizations, especially involving
the youth and women, in protecting reform gains through economic empowerment; how
to preserve unity within these CBOs to pursue what they are struggling for together
without falling for monetary payoff.

249

State of Land Rights and Land Governance in Eight Asian Countries

l	 Promote alliances with support groups, such as legal groups, academe, church,
women, youth, even socio-civic groups, social entrepreneurs and allied political
individuals and blocs.

l	 Participate in processes that would further unify the sectors in defending their resource
rights and enhancing their empowerment through policy dialogues, local government
lobbying, etc. Apply a landscape framework of advocacy instead a sectoral one. Our
advocacies should not harm that of another sectors, hence we must work in tandem and
in consideration of other sectors and landscapes.

Protecting the Gains

Given the growing economy, resources that have been distributed are being eyed by business
corporations for their investments, sometimes with the assistance of the government. More often
the offer becomes tempting especially when resources are unable to meet their basic needs.
Accessing support services, introduction of productive and climate-resilient technologies, value-
chain processes especially for women and socialized credit can go a long way for the farmers,
IPs and fisherfolk to hold on to their lands.

If dealing with investors become an imperative, getting a fair deal with potential investors should
be ensured. This can be achieved by enhancing their capacities on FPIC processes, establishing
standards and indicators on fair investments and learning the art of negotiation with investors.

Resolving Land Conflicts

As such, based on the findings and analysis during the joint ANGOC-CHRP (Commission of
Human Rights of the Philippines) forum, the following recommendations are put forward:

For Government:
l	 Address the root causes of land and resource conflicts: complete land and resource

reform programs and ensure tenure security for the rural poor.
l	 Institute an effective and efficient mechanism to resolve overlapping claims on land.
l	 Ensure the integrity of safeguard mechanisms that regulate land investments by
	 integrating the UN Guiding Principles on Business and Human Rights (UNGP-BHR) in

land and resource governance.
l	 Enhance the awareness of government on land rights as human rights especially the

military.

For Businesses:
l	 Comply with government regulations to ensure the sustainability of their investments.
l	 Engage in discussions related to the UNGP-BHR

250

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

For CSOs and social movements:
l	 Unite under a common goal and program of responding to the needs of rural poor

communities.
l	 Organize and empower the rural poor to enable them to effectively defend their rights.
l	 Improve on existing reporting and protection mechanisms, and widely disseminate these

so that they and the rural poor can utilize these in cases of violations of their rights.
l	 Sustain and strengthen non-violent struggle to hold rights violators accountable for their

actions.

Improving Land Administration

l	 There is a need to discard the Torrens System and adopt a fully administrative approach
to the recognition of land rights and the resolution of land disputes.

l	 Streamline the land administration system and possibly, form a single land administration
agency with clear roles and responsibilities, and set forth institutional reforms towards
efficiency, transparency, and accountability.

l	 Adopt a citizen-focus rather than process- and regulation-focus in the delivery of land
administration services and where possible, make clear commitments on quality, time and
cost of key services.

l	 Adopt a mass program to systematically register rights to land, bearing in mind social
justice principles as laid down in the 1987 Constitution.

Influencing Policies

With the increasing globalization and similarities of issues with other countries, reform
advocates, especially ILC Philippine members, should link their advocacy work with
international agreements and global initiatives. While this is already being done to a certain extent,
this has to be emphasized more. For example, land access, poverty and food insecurity issues
should be connected with the governments’ agenda on SDG 1 and 2. Similarly, the recognition
of IPs in managing their ancestral domains can be linked to the Convention of Biodiversity
and to ICCA. This will strengthen the policy work at the national level and contribute to
international agenda. n

ACKNOWLEDGMENTS

The author would like to thank the 47 people’s organizations and CSOs who were involved in the focus group
discussions and validation workshops for their substantial contributions to the development and refinement of the
contents of this study.

The author extends his appreciation for the following government agencies for their continued participation in
discussions on the issues of the farmers, indigenous peoples, and fisherfolk: Bureau of Fisheries and Aquatic

251

State of Land Rights and Land Governance in Eight Asian Countries

Resources (BFAR); Commission on Human Rights (CHR), Department of Agrarian Reform (DAR); Department of
Environment and Natural Resources (DENR); DENR-Forest Management Bureau (FMB); DENR-Land Management
Bureau (LMB); National Commission on Indigenous Peoples (NCIP).

Special thanks to Dave De Vera, Marita Rodriquez, Anthony Marzan, Maricel Tolentino, and Timothy Salomon for
sharing their research studies which enriched the paper. Additional data gathering work has been provided by the
ANGOC team of Nathaniel Don Marquez, Denise Hyacinth Joy Musni, and Marianne Jane Naungayan.
Finally, the author is grateful to the support provided in the conduct of the various consultation processes by the
International Land Coalition (ILC), European Partnership for Democracy (EPD) and We Effect. The views expressed
in this report do not, however, reflect those of ILC, EPD, and We Effect.

ACRONYMS USED

ARBs		 Agrarian Reform Beneficiaries
ADSDPP	 Ancestral Domain Sustainable Development and Protection Plan
ANGOC	 Asian NGO Coalition for Agrarian Reform and Rural Development
AVAs 		 Agribusiness Venture Agreements
BARC 		 Barangay Agrarian Reform Committee
BFAR		 Bureau of Fisheries and Aquatic Resources
CADTs		 Certificate of Ancestral Domain Titles
CALTs		 Certificate of Ancestral Land Titles
CHR		 Commission of Human Rights
CLOAs		 Certificates of Land Ownership Award
COA		 Commission on Audit
CSOs		 civil society organizations
DA		 Department of Agriculture
DAR		 Department of Agrarian Reform
DENR		 Department of Environment and Natural Resources
FGD		 focus group discussion
FPIC		 free, prior, and informed-consent
ICCA		 Indigenous Community Conserved Areas
ILC		 International Land Coalition
IPs		 Indigenous Peoples
IPRA		 Indigenous People’s Right Act
GDP 		 Gross Domestic Product
Kaisahan	 Kaisahan tungo sa Kaunlaran ng Kanayunan at Repormang Pansakahan
LAD 		 Land Acquisition and Distribution
LRA 		 Land Registration Authority
NAMRIA 	 National Mapping and Resource Information Authority
NCIP		 National Commission on Indigenous Peoples
NDRRMC 	 National Disaster Risk Reduction and Management Council
NES		 National Engagement Strategy
NFR 		 NGOs for Fisheries Reform
PARC 		 Presidential Agrarian Reform Council
PARCCOM 	 Provincial Agrarian Reform Coordinating Committee
PAFID		 Philippine Association For Intercultural Development
PEZA 		 Philippine Export Zone Authority

252

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

PSA		 Philippine Statistics Authority
SDG 		 Sustainable Development Goal

REFERENCES

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC). (2018) State of Asset Reform in
the Philippines Validation Workshop. 4 September 2018, Fersal Kalayaan Hotel, Quezon City, Philippines.
[Documentation report].

Bureau of Fisheries and Aquatic Resources (BFAR). (2015). Philippine Fisheries Profile. Quezon City: Bureau of
Fisheries and Aquatic Resources, Department of Agriculture.

Commission on Audit (COA). (2011). NCIP-COA-ES2011. Quezon City: COA.
Congressional Policy and Budget Research Department (CPBRD). (2011, May). Policy Brief No. 2011-4, Addressing

Policy Gaps in the Land Administration System. Quezon City: House of Representatives.
Corral, V. (2015). Analysis of land tools in the Philippines using Gender Evaluation Criteria (GEC).
De Vera, D. (2018). The Indigenous Peoples’ Rights under IPRA: A Sectoral Paper. [Manuscript copy].
De Vera, Dave. (2015). The State of Land Administration System in the Philippines: The Proposed Land Administration

Reform Act (LARA). Discussion paper prepared for the International Land Coalition National Engagement
Strategy in the Philippines. [Manuscript copy].

Department of Agrarian Reform (DAR). (2004). Reaffirming the Vital Role of Farmer Paralegals in facilitating the
delivery of Agrarian Justice and providing for the Creation of Agrarian Justice Paralegal Support Fund, DAR
Memorandum Circular 15, series of 2004.

Government of the Republic of the Philippines. (1988). An Act instituting a Comprehensive Agrarian Reform
Program to promote social justice and industrialization, providing mechanism for its implementation, and for
other purposes (RA 6657).

Government of the Republic of the Philippines. (1998). The Philippine Fisheries Code of 1998 (RA 8550).
Government of the Republic of the Philippines. (2009). An Act strengthening the Comprehensive Agrarian Reform

Program, extending the acquisition and distribution of all agricultural lands, instituting necessary reforms,
amending for the purpose certain provisions of RA 6657, and appropriating funds thereof (RA9700).

Land Management Bureau of the Department of Environment and Natural Resources (LMB-DENR). (2018). Lease.
Retrieved from http://lmb.gov.ph/index.php/land-disposition/foreshore-and-reclaimed/lease.

Marzan, A. (2018). State of Agrarian Reform in Agricultural Lands: A sectoral paper. [Manuscript copy].
National Disaster Risk Reduction and Management Council (NDRRMC). (2013). NRRMC update: Final report re

effects of Typhoon “Yolanda” (Haiyan). Retrieved from http://ndrrmc.gov.ph/attachments/article/ 1329/FINAL_
REPORT_re_Effects_of_Typhoon_YOLANDA_(HAIYAN)_06-09NOV2013.pdf

National Statistics Office (NSO). (2005). 2002 Census of Fisheries. Quezon City: NSO.
Philippine Institute for Development Studies (PIDS). Poverty and Agriculture in the Philippines: Trends in Income

Poverty and Distribution. Discussion Paper 2012-09. Retrieved from https://dirp4.pids.gov.ph/ris/dps/
pidsdps1209.pdf

Philippine Statistics Authority. (2016). Women and Men in the Philippines: Statistical Handbook. Quezon City: PSA.
Rodriguez, M. (2018). State of Fishery Reform: A Sectoral Paper prepared for ANGOC. [Manuscript copy].
TEBTEBBA. (2016, September 26). Statement presented at the Indigenous Peoples’ International Center for Policy

Research and Education, Philippines on the “Situation of Indigenous Peoples in the Philippines: Submission
to the 59th Session of CESCR.” Retrieved from http://tebtebba.org/index.php/content/383-situation-of-
indigenous-peoples-in-the-philippines-submission-to-the-59th-session-of-cescr

World Bank. (2018). Making growth work for the poor: a poverty assessment for the Philippines. Washington,
D.C.: World Bank Group. Retrieved from https://hubs.worldbank.org/docs/imagebank/pages/docprofile.
aspx?nodeid=29892868

253

State of Land Rights and Land Governance in Eight Asian Countries254

Bangkok Declaration on WCARRD@40

“Recognize, Defend, and Protect Access to Land, Resources
and Tenure Security of the Rural Poor”

WE, the participants of the “Regional Workshop on Land Rights and Land
Governance”, hailing from members of the Land Watch Asia campaign of people’s

organizations, land rights social movements and civil society advocates, together with
partners from cooperating government agencies, national statistical offices, development
and intergovernmental bodies, have gathered from 14-15 February 2019 in Bangkok,
Thailand to mark the 40th year of the World Conference for Agrarian Reform and
Rural Development (WCARRD).

WE RECALL that…

The WCARRD adopted “The Peasants’ Charter” in 1979 that brought global recognition
and multi-stakeholder consensus on the imperative for agrarian reform to fight hunger
and poverty and fulfill rural development. It previously emphasized the principle of
“Growth with Equity through People’s Participation” through access to land, water and
other natural resources; people’s participation in designing, implementing and evaluating
rural development programs and policies; the integration of women in rural development;
access to inputs, markets and services; extension and research activities.

WE RECOGNIZE that 40 years later…

l	 Land reforms brought about complete agrarian transformation in East Asian countries
through an egalitarian land distribution and development of rural institutions. However,
land reforms in other Asian countries contributed little or no transformation of agrarian
structures as large landholdings remain untouched.

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC) 255

l	 The collective perseverance of people’s land rights movements across Asia successfully
asserted the demand for tenure and asset reforms as a continuing agenda both at the national
and global arena.

l	 Land rights and tenure security are now enshrined as critical issues in significant global
conventions and programs of action, such as the Earth Summit, World Food Summit, World
Summit on Sustainable Development, the Beijing Conference on Women, the Social Summit,
among others.

l	 The customary rights and self-determination of indigenous peoples over their ancestral
domains and territories are embedded in the UN Declaration of the Rights of Indigenous
Peoples (UNDRIP).

l	 With the escalating and conflicting demands of varied interests and land-related investments
on the use of land, forests, waters and other resources, States and global bodies adopted the
Voluntary Guidelines for Responsible Governance of Tenure of Land, Forests and Fisheries
(VGGT) and the UN Guiding Principles on Business and Human Rights (UNGP BHR).

l	 Land is back in the global agenda and not just a domestic concern with the passage of
the Sustainable Development Goals 2030 Agenda and the Magna Carta on the Rights of
Peasants and Other People Working in the Rural Areas, which aims to better protect the rights
of all rural populations, including peasants, fisherfolks, pastoralists, agricultural workers, and
indigenous peoples.

WE REMAIN CONCERNED that…

l	 Ironically, 75 percent of the world’s farming households are found in Asia where more than
half a billion people suffer from hunger and food insecurity and are still landless or near
landless.

l	 The rural poor’s access to land and resources in Asia remain unresolved with agrarian and
other land reform programs still unfinished or are poorly implemented in countries.

l	 Indigenous peoples who contribute significantly to global conservation with their customary
practices find their domains highly threatened by encroachment of private and public
investments and programs.

l	 There is little or no formal recognition of women as farmers even when their contribution to
agriculture has increased.

l	 Land reconsolidation and “land grabbing” by private investors is escalating in response to
a market-driven land rush to lease large tracts of land for food or commercial crops. This
insatiable demand for the world’s natural resources is causing more land use and resource
conflicts, leading to violence and dispossession of the rural poor.

l	 Natural and human-made disasters have displaced the poor and vulnerable and kept them
from regaining their land and resource rights in affected areas.

l	 Transparency and accessibility of land-related data by the rural poor are still limited.
l	 Human rights and democratic freedoms are diminished and suppressed with a global

resurgence of State autocracy, which takes away the control of resources by the rural poor.

State of Land Rights and Land Governance in Eight Asian Countries

OUR CALLS, OUR COMMITMENTS

WE ASSERT that LAND to the rural poor is more than just an economic asset but defines their
lives, identity, inclusion, and dignity. Therefore, their legal and customary claims, access and
control over land, forests, water bodies and common resources must be recognized, defended
and protected.

We, thus, encourage those accountable and responsible to pursue the equitable and
continued distribution of land assets and resources to the rural poor, especially by upholding
the commitments of the Sustainable Development Goals on land and resource rights, and the
Magna Carta on the Rights of Peasants and Other People Working in the Rural Areas.

We join the global land rights community in advocating for the following:

1.	 Enactment and enforcement of national legislation and policies that promote access and
tenure security to land, forests, waters, and pastures of smallholder farmers, fishers,
indigenous peoples, rural women, pastoralists, youth, differently-abled persons, and other
marginalized sectors; and prevent the unnecessary destruction and conversion of fertile
land, forests and water bodies in favor of urbanization and infrastructure development;

2.	 Implementation of agrarian reforms and provision of adequate support to smallholders
to improve farm productivity and increase participation in the value chain;

3.	 Legal recognition and respect of land and territorial rights of indigenous peoples and promotion
of locally-managed ecosystems by indigenous peoples, pastoralists and traditional forest users;

4.	 Implementation of integrated water resources management on joint use of transboundary
river flows, and introduction of effective and transparent mechanisms for water distribution,
through amendment of laws regulating the issues of water users on tariffs and subsidies
for costs of on-farm irrigation systems and development of policies to improve water
management at the local level;

5.	 Upholding the spirit and compliance of international human rights instruments (e.g., CEDAW,
ICCPR, ICESCR, ICERD, CBD, Paris Agreement, UNGP BHR, Voluntary Guidelines on the
Responsible Governance of Tenure, ILO 169, UNDRIP, UNDROP, etc.), specific to land
rights for marginalized sectors, such as smallholder farmers, indigenous peoples, rural
women, tenants, sharecroppers, leaseholders, agricultural laborers, fisherfolk, pastoralists;

6.	 Ensuring the integrity of safeguard mechanisms that regulate public and private land
investments and strengthen local mediation mechanisms for resolution of land and other
resource conflicts;

7.	 Support the ratification of the UNGP BHR as a legally-binding instrument at country levels;
8.	 Effective implementation of social and environmental impact assessments, and adherence

to Free Prior Informed Consent (FPIC);

256

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

9.	 Continuous engagement among National Statistical Offices (NSOs), government land
agencies and CSOs to include and improve national indicators on access to land and other
resources, transparency and public access to land data; and,

10.	 Safeguarding of political and democratic space of civil society organizations and people’s
organizations by recognizing the vital role of people’s organizations and NGOs/CSOs in
inclusive development through regular consultations and dialogues between government
and communities.

WE commit to uphold and pursue these recommendations and synergize efforts towards a more
people-centered governance of our land and resources through multi-stakeholder partnership to
realize the spirit of the Sustainable Development Goals that no one should be left behind.

15 February 2019; Bangkok, Thailand

SIGNED:

National Statistical Offices

l	 Hem Raj Regmi, Central Bureau of Statistics, Nepal
l	 Mursabekova Gulzeinep, National Statistics Committee, Kyrgyzstan
l	 MA Kadarmanto, Central Bureau of Statistics, Indonesia
l	 Lay Chhan, National Institute of Statistics, Cambodia
l	 Faith Lea Cabrera, Philippine Statistics Authority

Government land agencies

l	 Marie Grace Pascua, National Commission on Indigenous Peoples, Philippines
l	 Shankar Bahadur Thapa, Ministry of Land Management, Cooperative and Poverty Alleviation, Nepal
l	 Sagynbayey Askarbek, Ministry of Agriculture, Kyrgyzstan

Civil Society Organizations

l	 Francis Lucas, Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC),
Regional

l	 Tevita B. Taginavulau, Center for Integrated Rural Development for Asia and the Pacific (CIRDAP),
Regional

l	 Chet Charya, STAR Kampuchea, Cambodia
l	 Ward Anseew, International Land Coalition (ILC), Global
l	 Erkinbek Kozhoev, National Union for the Water Users Association of the Kyrgyz Republic

(NUWUA), Kyrgyzstan
l	 Rohini Reddy, South Asia Rural Reconstruction Association (SARRA), India
l	 Shah Mobin Jinnah, Community Development Association (CDA), Bangladesh
l	 Nathaniel Don Marquez, Asian NGO Coalition for Agrarian Reform and Rural Development

(ANGOC), Regional
l	 Jagat Basnet, Community Self Reliance Centre (CSRC), Nepal

257

State of Land Rights and Land Governance in Eight Asian Countries258

l	 Joy Demaluan, Center for Agrarian Reform and Rural Development (CARRD), Philippines
l	 Dave de Vera, Philippine Association For Intercultural Development (PAFID), Philippines
l	 Saurlin Siagian, International Land Coalition (ILC), Asia
l	 AKM Bulbul Ahmed, Association for Land Reform and Development (ALRD), Bangladesh
l	 Roni Septian Maulana, Consortium for Agrarian Reform (KPA), Indonesia
l	 Maricel Tolentino, People’s Campaign for Agrarian Reform Now! (AR Now!), Philippines
l	 Antonio Quizon, Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC),

Regional
l	 Nhek Sarin, STAR Kampuchea (SK), Cambodia
l	 Jitram Lama, NGO Federation of Nepal (NFN), Nepal
l	 Rowshan Jahan Moni, Association for Land Reform and Development (ALRD), Bangladesh
l	 Timothy Salomon, Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC),

Regional
l	 Tanveer Arif, Society for the Conservation and Protection of the Environment (SCOPE), Pakistan
l	 Marianne Naungayan, Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC),

Regional
l	 Sanatbek Iuldashev, Kyrgyzstan Association of Forest and Land Users (KAFLU), Kyrgyzstan
l	 Vaing Samrith, NGO Forum on Cambodia (NGOF), Cambodia
l	 Roel Ravanera, Xavier Science Foundation, Inc. (XSF), Philippines
l	 Gerard Jerome Dumlao, Asian NGO Coalition for Agrarian Reform and Rural Development

(ANGOC), Regional
l	 Denise Hyacinth Joy Musni, Asian NGO Coalition for Agrarian Reform and Rural Development

(ANGOC), Regional
l	 PV Rajagopal, Ekta Parishad (EP), India
l	 Surendra Kumar, Association of Voluntary Agencies for Rural Development (AVARD), India

Individual

l	Marianna Bicchieri, Italy

Asian NGO Coalition for Agrarian Reform and Rural Development (ANGOC)

The International Land Coalition (ILC) is a global alliance of civil society and intergovernmental
organizations working together to put people at the center of land governance. Their shared
goal of ILC’s over 200 members is to realize land governance for, and with people at the country
level, responding to the needs and protecting the rights of women, men and communities who
live on and from the land.

ILC Global Secretariat:						 ILC Regional Coordination Unit:
c/o International Fund for Agricultural Development (IFAD)		 c/o Konsorsium Pembaruan 		
Via Paolo di Dono 44						 Agraria (KPA)
00142 - Rome, Italy						 Komplek Liga Mas, Jl. Pancoran
Tel.: +39 06 5459 2445						 Indah I No. 1 Block E3
Email: info@landcoalition.org					 Pancoran, South Jakarta 	
Website: info@landcoalition.org					 12760 Indonesia
								 Tel: +62217984540
								 Email: asia@landcoalition.info

State of Land Rights and Land Governance in Eight Asian Countries

Land governance helps in determining how women
and men, families and communities are able to
acquire rights, and associated duties, to access,
use and control land, forests, pastures and water
resources.

Taking off from previous initiatives of the Land Watch
Asia Campaign, this book discusses key issues
in access to land and tenurial security for small
farmers, rural women, indigenous peoples and
other rural sectors in eight Asian countries. It also
analyses the mechanisms needed for responsible
land governance and the resolution of growing land
conflicts.

