
Delivers on FAO’s Strategic Objective 1 Help eliminate hunger, food insecurity and malnutrition

RESPONSIBLE
GOVERNANCE

OF TENURE

©
FA

O
/G

iu
lio

 N
ap

o
lit

an
o

OVERALL GOAL
The eradication of hunger and poverty, and the sustainable
use of the environment, depend in large measure on how
people gain access to land and other natural resources.
The livelihoods of many, particularly the rural poor, are based
on secure and equitable access to and control over these
resources. They are the source of food and shelter; the basis
for social, cultural and religious practices; and a central factor
in economic growth. There is an undeniably strong link
between secure tenure rights and reducing food insecurity
and poverty.

The governance of tenure is a crucial element in determining
if and how people, communities and others are able to
acquire rights, and associated duties, to use and control land,
fisheries and forests.

Responsible governance of tenure:

• makes access to land, fisheries and forests more equitable;

• protects people from the arbitrary loss of their tenure rights,
including through forced evictions;

• helps ensure no one is subject to discrimination under laws,
policies and practices;

• leads to more transparent and participatory decision-making;

• helps ensure disputes are resolved before they degenerate
into conflict;

• simplifies the administration of tenure and makes it more
accessible and effective for all.

©
FA

O
/S

au
l P

al
m

a

Delivers on FAO’s Strategic Objective 1 Help eliminate hunger, food insecurity and malnutrition

TENURE – IN A NUTSHELL
Tenure rights, which provide access to land, fisheries and
forests, are important for the realization of human rights,
such as the right to a standard of living adequate for health
and well-being, including food and housing.

The governance of tenure is a crucial element in determining
if and how people, communities and others are able to
acquire rights, and associated duties, to use and control land,
fisheries and forests. Many tenure problems arise because of
weak governance, and attempts to address tenure problems
are affected by the quality of governance. 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
because of corrupt tenure practices or if implementing
agencies fail to protect their tenure rights. People may
even lose their lives when weak tenure governance leads to
violent conflict. Responsible governance of tenure conversely
promotes sustainable social and economic development
that can help eradicate poverty and food insecurity, and
encourages responsible investment.

MAKING A DIFFERENCE
The Voluntary Guidelines on
the Responsible Governance of
Tenure of Land, Fisheries and
Forests in the Context of National
Food Security (VGGT), supported
by FAO member states and
endorsed by the Committee on
World Food Security, promote
secure tenure rights and
equitable access to land, fisheries
and forests as a means of
eradicating hunger and poverty,
supporting sustainable development
and enhancing the environment.

The VGGT serve as a reference and set out principles and
internationally accepted standards and practices for the
responsible governance of tenure. They provide a framework
that States can use when developing their own strategies,
policies, legislation, programmes and activities. They allow
governments, civil society, the private sector and citizens
to judge whether their proposed actions and the actions of
others constitute acceptable practices.

Generally, in accordance with the general principles,
States should:

• RECOGNIZE AND RESPECT all legitimate tenure rights and
the people who hold them.

• SAFEGUARD legitimate tenure rights against threats.

• PROMOTE AND FACILITATE the enjoyment of legitimate
tenure rights.

• PROVIDE access to justice when tenure rights are
infringed upon.

• PREVENT tenure disputes, violent conflicts and opportunities
for corruption.

Non-state actors (including business enterprises) have a
responsibility to respect human rights and legitimate
tenure rights.

©
FA

O
/J

im
 H

o
lm

es

Delivers on FAO’s Strategic Objective 1 Help eliminate hunger, food insecurity and malnutrition

IN PRACTICE
Examples from FAO’s work in all regions demonstrate how
responsible governance of tenure strengthens the four
dimensions that constitute the enabling environment towards
a more rapid reduction in hunger:

1. Better policies, programmes and
legal frameworks

Governments should ensure that policy, legal and organizational
frameworks are non-discriminatory, developed through
participatory and transparent processes, and promote social
equity and gender equality. Country-level support is provided to
ensure legal protection of tenure rights.

Results on the ground: The VGGT can be used as a
reference for governments to develop or review policies,
legislation or legal frameworks. This is precisely what being
done in Sierra Leone. A detailed review of sectoral legislation
(land, fisheries and aquaculture, and forestry) in the context
of the VGGT is taking place. These reviews incorporate
cross-cutting issues such as gender-equitable laws and
regulations. Areas where implementation of the VGGT can
strengthen policies or frameworks will be identified.
This will provide a basis for sectoral activities to strengthen
legal frameworks and develop capacities.

2. Increased political commitment

States should strive to ensure responsible governance of
tenure because land, fisheries and forests are central for the
realization of human rights, food security, poverty eradication,
sustainable livelihoods, social stability, housing security,
rural development, and social and economic growth.

Results on the ground: The Government of Guatemala
(Secretaría de Asuntos Agrarios and the Land Fund),
with support from FAO, worked to integrate the VGGT into
a new policy framework. The result is a new land policy

(part of the overall Rural Development Policy “Política
Nacional de Desarrollo Rural Integral”) that reflects the main
concepts and approaches of the VGGT. The new land policy
aims at promoting sustainable development and attracting
investments in agriculture while facilitating access to land
by the rural poor and helping to resolve land disputes.
It recognizes and strengthens indigenous communal systems
of land tenure and management, including land law and
jurisdiction. It also recognizes and promotes women’s rights
to land and seeks to promote the rural economy and
contribute to the competitiveness of rural areas and their
full integration into the national economy.

3. More effective coordination

Stakeholder dialogues and cooperation between a number
of actors, including local governments, NGOs, civil societies,
and the private should be enhanced.

Results on the ground: Establishing and strengthening
partnerships is a fundamental principle; in fact, the VGGT
were developed in a broad, multi-stakeholder and
participatory manner. In all regions of the world, we are
partnering with civil society organizations for regional and
national dialogues. FAO is working with the African Land
Policy Initiative through a Memorandum of Understanding
with its host UNECA, and a similar agreement on cooperation
is being finalized with UNECE.

4. Evidence-based decision-making

State initiatives should consider the potential impacts on
people who may be affected.

Results on the ground: In Namibia, the successful introduction
of a property tax on commercial agricultural farms was based
on a detailed analysis of the situation and how the proposed
changes would affect stakeholders.

©
FA

O
/G

iu
lio

 N
ap

o
lit

an
o

CONTACTS MORE INFORMATION

http://www.fao.org/about/what-we-do/so1
http://www.fao.org/nr/tenure

Paul Munro Faure
Delivery Manager
Climate, Energy and
Tenure Division (NRC)
Email: Paul.MunroFaure@fao.org

Kostas Stamoulis
Director, Strategic Programme Leader,
Food Security and Nutrition
Email: Kostas.Stamoulis@fao.org ©

FA
O

 2
01

5

©
FA

O
/G

iu
lio

 N
ap

o
lit

an
o

SCOPE FOR DOING MORE
AND BETTER
The VGGT were endorsed by the Committee on World Food
Security in May 2012. The implementation of the VGGT
has been encouraged by the UN General Assembly, the G20,
the G8, L’Assemblée parlementaire de la Francophonie,
the EU Parliament and at Rio +20. The positive momentum
that the VGGT have drawn is an indication of the relevance
and importance of tenure and responsible governance.

How can this momentum be used to improve governance of
tenure at country level?

Awareness raising: Enabling more people to learn
about the VGGT and how to improve tenure
arrangements in their countries.

FAO is assisting countries to hold national workshops that
allow participants from governments, civil society, the private
sector, and universities and research institutes to come together
and learn how they can use the VGGT to improve governance
of tenure in their countries. These workshops often also serve
to support the development of multi-stakeholder platforms
for deepening and continuing the national implementation
of the VGGT.

Capacity development: Enabling people to develop
the skills needed to improve tenure arrangements in
their countries.

FAO is supporting countries to invest in developing the
capacity of relevant stakeholders to use the VGGT to address
tenure problems. E-learning modules and technical guides
are available for people to improve their understanding
of different aspects of tenure. Assessments for capacity
development are being carried out in specific countries.

Country support: Enabling countries to take steps to
improve their tenure arrangements.

FAO is providing targeted technical assistance to countries to
help them make their governance of tenure more responsible
and thereby improve the lives and livelihoods of their citizens.
Some countries have already identified priorities, such as the
development of a new tenure policy or the improvement to
the land administration system. In other countries an early step
is an assessment of tenure in order to identify priorities.

FAO is working with partners in government, civil society,
the private sector, and universities and research institutes
to improve governance of tenure and eliminate tenure
problems that cause hunger, food insecurity, poverty and
gender inequality.

Invest in a hunger-free world by promoting responsible
governance of tenure!

©
FA

O
/G

iu
lio

 N
ap

o
lit

an
o

