
VOLUNTARY GUIDELINES ON THE
GOVERNANCE OF TENURE

At a glance

Governance
of Tenure

This guide provides an overview of the Voluntary Guidelines on the Responsible

Governance of Tenure of Land, Fisheries and Forests in the Context of National Food

Security. It describes the nature, purpose, contents and intended audience of the

Guidelines. The guide explains what is meant by tenure and describes how improving

the governance of tenure can serve to eradicate hunger and poverty and lead to the

sustainable use of natural resources.

I3016E/1/07.12

ISBN 978-92-5-107305-6

9 7 8 9 2 5 1 0 7 3 0 5 6

FOOD AND AGRICULTURE ORGANIZATION OF THE UNITED NATIONS

Rome, 2012

VOLUNTARY GUIDELINES ON THE
GOVERNANCE OF TENURE

At a glance

The designations employed and the presentation of material in this information product do not imply
the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the
United Nations (FAO) concerning the legal or development status of any country, territory, city or area
or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific
companies or products of manufacturers, whether or not these have been patented, does not imply that
these have been endorsed or recommended by FAO in preference to others of a similar nature that are
not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect
the views of FAO.

ISBN 978-92-5-107305-6

All rights reserved. FAO encourages the reproduction and dissemination of material in this information
product. Non-commercial uses will be authorized free of charge, upon request. Reproduction for resale or
other commercial purposes, including educational purposes, may incur fees. Applications for permission
to reproduce or disseminate FAO copyright materials, and all queries concerning rights and licences,
should be addressed by e-mail to copyright@fao.org or to the Chief, Publishing Policy and Support Branch,
Office of Knowledge Exchange, Research and Extension, FAO, Viale delle Terme di Caracalla, 00153 Rome,
Italy.

© FAO 2012

 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance 1

This booklet provides a concise overview of the Voluntary Guidelines on

the Responsible Governance of Tenure of Land, Fisheries and Forests

in the Context of National Food Security. It is intended to assist with

the understanding of the Guidelines by:

■ defi ning key terms and concepts

■ describing the purpose of the Guidelines

■ providing an overview of the Guidelines’ contents

■ describing their relationship to human rights

■ indicating how the Guidelines can be implemented and by

whom

It is not meant to be a substitute for, or a summary of, the Guidelines.

To access an on-line copy of the Guidelines, visit:

www.fao.org/nr/tenure

2 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance

What is the purpose of the Guidelines?
The Guidelines promote responsible governance of tenure of land, fi sheries and forests,
with respect to all forms of tenure: public, private, communal, indigenous, customary, and
informal.

Their overarching goals are to achieve food security for all and support the progressive
realization of the right to adequate food in the context of national food security. While
supporting efforts towards the eradication of hunger and poverty, the Guidelines are
also intended to contribute to achieving sustainable livelihoods, social stability, housing
security, rural development, environmental protection, and sustainable social and economic
development. The Guidelines are meant to benefi t all people in all countries, although there
is an emphasis on vulnerable and marginalized people.

The Guidelines serve as a reference and set out principles and internationally accepted
standards for 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.

How does governance of tenure affect
hunger and poverty?
The eradication of hunger and poverty, and the sustainable use of the environment, depend
in large measure on how people, communities and others gain access to land, fi sheries and
forests. Access to natural resources is defi ned and regulated by tenure systems.

Tenure systems increasingly face stress as the world’s growing population requires food
security, and as environmental degradation and climate change reduce the availability of
land, fi sheries and forests. Inadequate and insecure tenure rights increase vulnerability,
hunger and poverty, and can lead to confl ict and environmental degradation when competing
users fi ght for control of the resources.

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, fi sheries and forests.

What do we mean by
tenure?
Tenure systems defi ne and regulate
how people, communities and others
gain access to natural resources,
whether through formal law or informal
arrangements. The rules of tenure
determine who can use which resources,
for how long, and under what conditions.
They may be based on written policies
and laws, as well as on unwritten customs
and practices.

 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance 3

4 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance

The case for responsible
governance of tenure
Many examples of responsible governance of tenure and its administration can be found
around the world. However, studies show that problems are encountered with governance
of tenure, in one way or another, in all regions of the world, and in high-income and low-
income countries alike. Many tenure problems arise because of weak governance, and
attempts to address tenure problems are affected by the quality of governance.

Weak governance
■ marginalizes the poor who lose out

because they lack the political force to
infl uence decisions, and because they
lack the fi nancial resources to bribe
corrupt offi cials

■ makes already socially and economi-
cally marginalized women more vul-
nerable

■ affects economic growth by discourag-
ing investments

■ hinders environmental sustainability
by enabling people to profi t from over-
exploiting resources

Responsible governance
■ makes access to land, fi sheries 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 dis-
crimination under laws, policies and
practices

■ leads to more transparent and par-
ticipatory decision-making

■ helps ensure that all people are
treated equally when laws are
enforced

■ helps ensure disputes are resolved
before they degenerate into confl ict

■ simplifi es the administration of
tenure and makes it more accessible
and effective to all

 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance 5

What do the Guidelines cover?
The Guidelines cover a wide range of topics that are globally important. Countries may
have different priorities for improving governance based on different requirements and
conditions. Each country will need to identify which topics are important to it and how to
initiate action.

Land
• Secure access to land may allow a

family to produce food for household
consumption and to increase household
income by producing commodities for
sale in the market.

• Secure land tenure also provides a
valuable safety net as a source of
shelter, food and income in times of
hardship.

Fisheries
• Responsible tenure arrangements are

fundamental for securing the liveli-
hoods of tens of millions of people who
depend on marine and inland capture
fi sheries.

• Strengthened tenure rights and tenure
arrangements, when coupled with good
governance and the inclusion of the
fi shing industry and fi shworkers’ or-
ganizations, help ensure fi sheries are
exploited sustainably and benefi ts are
shared equitably.

Forestry
• Forests are often owned and controlled

by the State. Recognizing and securing
tenure rights of forest-dependent
people, including indigenous peoples,
is fundamental for securing livelihoods
in forest communities.

• Improved governance (e.g. effective
law enforcement, reduced corruption
and greater transparency) can promote
sustainable forest management and
reduce unauthorized activities.

Cross-sectoral issues
• Tenure rights to land, fi sheries and

forests are often interlinked. The live-
lihoods of many of the rural poor are
diversifi ed and are dependent on
access to various natural resources
(e.g. combining crop agriculture and
livestock grazing with fi shing and
gathering of forest products).

• Each year, several million hectares of
forested land are converted to agricul-
ture and other land uses without prior
authorization. This is due to a number of
factors, including uncertainty regarding
forest tenure, weak law enforcement,
corruption and lack of transparency.

What is not covered by the Guidelines?
The Guidelines do not explicitly address water and other natural resources, such as mineral
rights. However, the preface to the Guidelines notes that responsible governance of tenure
of land, fi sheries and forests is inextricably linked with access to and management of other
natural resources, such as water and minerals. While recognizing the existence of different
models and systems of governance of these natural resources under national contexts, States
may wish to take the governance of these associated natural resources into account in the
implementation of the Guidelines.

6 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance

The founding principles
Section 3 lays out the principles that are at the heart of the Guidelines. 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 confl icts and opportunities for corruption
Non-state actors (including business enterprises) have a responsibility to respect human
rights and legitimate tenure rights.

The principles of implementation include:

• human dignity
• non-discrimination
• equity and justice
• gender equality
• holistic and sustainable approaches

• consultation and participation
• rule of law
• transparency
• accountability
• continuous improvement

 Preliminary matters, sets the direction of the Guidelines.
 Section 1: Objectives
 Section 2: Nature and scope

 General matters, provides guidance which applies to all situations of
governance of tenure.

 Section 3: Guiding principles on responsible tenure governance
 Section 4: Rights and responsibilities related to tenure

Section 5: Policy, legal and organizational frameworks related to tenure
 Section 6: Delivery of services

 Legal recognition and allocation of tenure rights and duties,
addresses the legal recognition of tenure rights of indigenous peoples and
other communities with customary tenure systems, as well as of informal
tenure rights; and the initial allocation of tenure rights to land, fi sheries and
forests that are owned or controlled by the public sector.

 Section 7: Safeguards
 Section 8: Public land, fi sheries and forests
 Section 9: Indigenous peoples and other communities with
 customary tenure systems
 Section 10: Informal tenure

PART
 1

PART
 2

PART
 3

Overview of the Guidelines

 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance 7

 Transfers and other changes to tenure rights and duties, provides
guidance for when tenure rights are transferred or changed in various ways
after their initial recognition or allocation.

 Section 11: Markets
 Section 12: Investments
 Section 13: Land consolidation and other readjustment approaches
 Section 14: Restitution
 Section 15: Redistributive reforms
 Section 16: Expropriation and compensation

 Administration of tenure, covers the administrative aspects of effective
governance of tenure.

 Section 17: Records of tenure rights
 Section 18: Valuation
 Section 19: Taxation
 Section 20: Regulated spatial planning
 Section 21: Resolution of disputes over tenure rights
 Section 22: Transboundary matters

 Responses to climate change and emergencies
 The earlier parts of the Guidelines address mostly “every day” situations,

whereas this part addresses extreme situations where people could be
displaced on a large scale. In all cases, States should strive to prepare and
implement strategies and actions in consultation with and participation of
people who may be displaced. The provision of an alternative place to settle
should not jeopardize the livelihoods of others.

 Section 23: Climate change
 Section 24: Natural disasters
 Section 25: Confl icts in respect to tenure of land, fi sheries and forests

 Promotion, implementation, monitoring and evaluation, provides
guidance on how the principles and practices of the Guidelines can be
promoted, implemented, monitored and evaluated.

Guidelines and gender equality
The Guidelines recognize that women who are already socially and economically marginalized
are particularly vulnerable when tenure governance is weak. One of the principles the
Guidelines are founded on is gender equality. Improving gender equality is important as
women often have fewer and weaker tenure rights to land, fi sheries and forests. This inequality
is due to a number of factors, including biases in formal law, in customs, and in the division of
labour in society and households. The Guidelines do not have a particular section on gender.
Instead, gender issues are mainstreamed and addressed throughout the Guidelines. This
approach is used to encourage that the requirements and situations of both women and men
are addressed in all actions to improve governance of tenure.

PART
 4

PART
 5

PART
 6

PART
 7

Transfers and other changes to tenure rights and duties, provides
guidance for when tenure rights are transferred or changed in various ways
after their initial recognition or allocation.

 Section 11: Markets
 Section 12: Investments
 Section 13: Land consolidation and other readjustment approaches
 Section 14: Restitution
 Section 15: Redistributive reforms
 Section 16: Expropriation and compensation

Administration of tenure, covers the administrative aspects of effective
governance of tenure.

 Section 17: Records of tenure rights
 Section 18: Valuation
 Section 19: Taxation
 Section 20: Regulated spatial planning
 Section 21: Resolution of disputes over tenure rights
 Section 22: Transboundary matters

R t li t h d i

PART 4

PART 5

6

8 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance

The Guidelines, human rights
and international law
The Guidelines place tenure rights in the context of human rights. There is currently no
international consensus that a tenure right is a human right. However, tenure rights, which
provide access to land, fi sheries and forests, are important for the realization of human
rights, such as the right to a standard of living adequate for the health and well-being,
including food and housing (Universal Declaration of Human Rights, Article 25; International
Covenant on Economic, Social and Cultural Rights, Article 11).

The governance of tenure may affect the enjoyment of various human rights. The Guidelines
recommend that States should ensure that all actions regarding tenure and its governance
are consistent with their obligations under national and international law, and with due

regard to their voluntary commitments
under applicable regional and international
instruments. All programmes, policies and
technical assistance to improve governance
of tenure through the implementation of the
Guidelines should be consistent with States’
existing obligations under international law.

The Guidelines are an
instrument of soft law
The Guidelines are voluntary. They are
not legally binding. They do not replace
existing national or international laws,
commitments, treaties or agreements.
At the same time, they do not limit or
undermine any legal obligations which
States may have under international
law. “Soft laws” have an advantage over
binding international agreements in that
they are usually easier for countries to
reach agreement on. Also, soft laws can
be more comprehensive and provide more
details, and they are often better suited
for technical matters and best practices,
such as governance of tenure. FAO’s
experience with its soft law instruments
is that they have a positive impact in
guiding national policies and legislation
in many countries. When a country
enacts all or part of an international soft
law instrument, that soft law becomes
“hard law” within that country.

 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance 9

Who will use the Guidelines?
Everyone has a role to play in improving governance of tenure. The Guidelines can be used
by different people and organizations in different ways, and in partnership with others.

States
States have a unique role in the develop-
ment, implementation and enforcement of
policy and law, and through the adminis-
tration of tenure, including through courts,
registration of tenure rights, valuation,
taxation and spatial planning.

Courts and government agencies
Courts and government agencies respon-
sible for the administration of tenure
should try to deliver equal services to
all, including those in remote locations.
Services should be provided promptly and
effi ciently, and without requesting bribes
for services.

Individuals and communities
People, communities and bodies who hold
tenure rights should know about their
rights and how to protect themselves
against corrupt behaviour from others.

Civil society
Civil society organizations can work to
raise awareness and assist people to enjoy
and protect their tenure rights. They can
promote the participation of the public in
decision-making processes.

Investors
Investors should ensure their investments
do not cause people to be dispossessed
of their tenure rights. When they propose
to acquire tenure rights to land, fi sheries
and forests, they should ensure that all
relevant people are informed and engaged
in the negotiations.

Tenure professionals
Professionals (e.g. surveyors, lawyers,
notaries, valuers, spatial planners) should
follow standards of conduct for ethical
behaviour, including for the honest and
proper performance of their duties.

Academics
Universities can include the governance of
tenure in their courses, and can strength-
en collaboration between one another with
regard to teaching and research.

10 VOLUNTARY GUIDELINES ON THE GOVERNANCE OF TENURE • At a glance

How were the Guidelines developed?
The Guidelines were offi cially endorsed by the Committee on World Food Security (CFS)
in May 2012. The CFS is the top forum of the United Nations for reviewing and following
up policies concerning world food security. The text of the Guidelines was fi nalized during
CFS-led intergovernmental negotiations, which were held in July and October 2011 and
March 2012.

The Guidelines were developed through a broad global partnership of international, regional
and national organizations of different types that work together to achieve global changes
in governance of tenure. The development followed an inclusive process involving a series
of consultations and negotiations.

2011
2012

222000111222

 CONSULTATION

 • Ten regional, one private sector and four civil society consultation
meetings were organized between September 2009 and November
2010. These meetings brought together almost 1 000 people from over
130 countries. The participants represented government institutions,
civil society, private sector, academia and UN agencies. Each
consultation meeting resulted in an assessment identifying issues and
actions to be included in the Guidelines in the context of governance
of tenure.

 NEGOTIATION

 • The Zero Draft was prepared following the conclusion of the
consultation process, and an electronic consultation was organized in
April/May 2011.

 • The First Draft incorporated proposals that were received from the
public and private sectors, civil society and academia.

 • The fi nal version of the Guidelines was prepared through
intergovernmental negotiations led by the CFS in July and October

2011 and March 2012.

 ENDORSEMENT

 • The Guidelines were endorsed by the 38th (Special) Session of the CFS
on 11 May 2012.

2009
2010

VOLUNTARY GUIDELINES ON THE
GOVERNANCE OF TENURE

At a glance

Governance
of Tenure

This guide provides an overview of the Voluntary Guidelines on the Responsible

Governance of Tenure of Land, Fisheries and Forests in the Context of National Food

Security. It describes the nature, purpose, contents and intended audience of the

Guidelines. The guide explains what is meant by tenure and describes how improving

the governance of tenure can serve to eradicate hunger and poverty and lead to the

sustainable use of natural resources.

I3016E/1/07.12

ISBN 978-92-5-107305-6

9 7 8 9 2 5 1 0 7 3 0 5 6

