
1

The AU-ECA-AfDB Land Policy
Initiative

Progress Made & Way Forward

Joan Kagwanja
UNECA

Land Governance in Support of the MDGs: Responding to New Challenges
The World Bank, Washington, DC

March 9-10, 2009

AFRICAN UNION

2

Land, MDGS & Development

LA
N

D
 P

O
LIC

IE
S

LA
N

D
 A

M
IN

IS
T

R
A

T
IO

N

G
O

V
E

R
N

A
N

C
E

P
A

R
T

N
E

R
 S

U
P

P
O

R
T

Peace and Stability

Poverty Reduction

Economic
Development

Fo
od

 S
ec

ur
it

yEquity Sustainable Natural Resource
Management

AFRICA’S DEVELOPMENT

3

Why Policy/Admin reform?

• Fact: The land question is emotive

• It is urgent to tackle the land question
– Demand for land is increasing
– Potential consequences of this demand is varied

• Addressing potential pitfalls through improved
land governance
– Awareness of dimensions of land question-- economic

religious, social and cultural

– What types of governance systems-- work need for
guidelines?

– AU-ECA-AfDB Land Policy Initiative (LPI)– a response
to this demand

– Framework and Guidelines on Land Policy in Africa--
Consultative process

4

AU-ECA-AfDB
Land Policy

Initiative

Build partnerships/synergies/
coherence in support of land
Reforms (policy/administration)

Lack of sustainable
donor support

Cross-boarder aspects
of land related
disputes/issues

Incoherent involvement
of actors/partners

Inadequate Policy
formulation/implementationLow political

will/commitment
by African govts

Framework/guidelines
on land reforms

Benchmarks/indicators
on land policy

/land administration

Regional/continental
multi-stakeholder assessments
dialogue, consultation and
consensus on land reform

Declaration on land reform/monitoring
adopted by AU Summit of Heads

of States and Government

Increased political/
other commitment of
African governments

Increased support
of development

partners

Timely/appropriate
land policy development;
Improved coordination;

Resource allocation

Increased monitoring
of reforms/processes

Improved/appropriate national land
policies,legislation and implementation

Improved land governance
•Equity in land distribution

•Secure land rights
•Reduced land disputes

Increased/secure
Access to land;

reduced vulnerability

5

AU-ECA-AfDB
Land Policy

Initiative
Build partnerships/synergies/
coherence in support of land

Reforms (policy/administration)

Lack of sustainable
donor support

Cross-boarder aspects of land
related disputes/issues

Incoherent involvement
of actors/partners

Inadequate Policy
formulation/implementa

tion
Low political

will/commitment
by African govts

Framework/
guidelines

on land reforms

Benchmarks/indicators
on land policy

/land administration

Regional/continental
multi-stakeholder

assessments
dialogue, consultation/

consensus on land reform

Declaration on land reform/monitoring
adopted by AU Summit of Heads

of States and Government

Increased political/
other commitment of
African governments

Increased
support

of development
partners

Increased monitoring
of reforms/processes/

Peer learning

Timely/appropriate
land policy development;
Improved coordination;

Resource allocation

Improved/appropriate national land
policies,legislation and implementation

Improved land
governance

•Equity in land
distribution

Sec re land rights

Increased/secure
Access to land;

reduced vulnerability

6

Timely/appropriate
land policy

development;
Improved

coordination;
Resource
allocation

Improved/appropriate
national land policies,

legislation and implementation

Improved land
governance
•Equity in land
distribution
•Secure land rights
•Reduced land disputes

Increased/secure
Access to land;

reduced vulnerability

AU-ECA-AfDB
Land Policy

Initiative

Framework/guidelines
on land reforms

Benchmarks/indicators
on land policy

/land administration

Build partnerships/synergies/
coherence in support of land

Reforms policy/administration
Regional/continental multi-

stakeholder assessments dialogue,
consultation and

consensus on land reform
Declaration on land reform/monitoring adopted by AU Summit of Heads

of States and Government

Increased political/
other commitment of
African governments

Increased support
of development

partners
Increased monitoring
of reforms/processes

Lack of sustainable
donor support

Cross-boarder aspects of land
related disputes/issues

Incoherent involvement
of actors/partners

Inadequate Policy
formulation/implementa

tion
Low political

will/commitment
by African govts

7

Objectives/Expected Outcomes

• Development, peace and security-----Improved
land governance ensuring secure land rights,
access to land, equity in land distribution and
reduce land disputes and vulnerability

• Specific objectives/outcomes:
– Build partnerships/synergies/ coherence in

support of reforms (policy/legislation/admin)
– Enhance political/ financial commitment of

African governments
– Increase support of development partners
– Facilitate monitoring of reforms/processes

Stakeholders/Partners
• Local Level

– Land users: Smallholder farmers, pastoralists,
natural resource users, urban dwellers and investors

– Traditional authorities and customary institutions

• National level
– Sectoral ministries, land agencies and institutions,

local government

• Regional--Pan African and regional institutions
– African Union; Economic Commission for Africa;

African Development Bank; RECs

• Global
– UN (FAO; IFAD; UNHABITAT; UNDP), World Bank

• All Levels:
– Development partners; Research and Training

Institutions; Civil Society Organizations; Networks

9

Road Map/Critical Steps

The activities of the roadmap include:
A continental Consultative Workshop

Regional Assessments and Consultations

Development of Benchmarks/Indicators
Draft/review of Framework and Guidelines

African Experts/Ministers Meeting

Summit of African Heads of State and
Government

10

Lessons Policy in
Development/Implementation

• Assess underlying context, issues, lessons
• Understand and include stakeholders
• Engrave land reform in national development

processes
• Political commitment key to land reform
• Technical and financial capacities much

needed
• Building consensus on implementation

strategy, capacity to manage change,
collecting baseline data

• Need for development of systems, indicators
and data for monitoring progress

11

Way Forward: Action Plan
• Policy Development

– Technical advisory services
– Knowledge generation and management
– Raising awareness, training and capacity building

• Policy implementation
– Reform of institutions and procedures of land admin.
– Increased knowledge and capacity for land admin.
– Increased awareness of procedures
– Systems/tools for securing land rights

• Monitoring progress
– Development of indicators
– Piloting
– Instituting systems for monitoring progress
– Peer review and learning

• Research, collect/disseminate best practices
• Innovation in financing policy/admin reforms

12

Thank you!!

Email: Landpolicy@uneca.org

