

Good Governance in Land Administration

Keith Clifford Bell

Rural Development, Natural Resources and Environment
Sustainable Development
World Bank - East Asia and the Pacific Region
WASHINGTON D.C., USA

1

Outline

- Overview of World Bank Support for “LAM” Projects
- What is Good Governance?
- Some Governance Myths
- Principles of Good Governance
- Millennium Development Goals
- Examples of Improving Governance
- Working with FIG
- Conclusion

2

Evolution of World Bank-Supported Land Projects (1)

Generation	Period	Scope	Examples
1 st	1980 to 1995	1. First registration 2. Capacity bldg in govt 3. Limited reform	Thai. - LTPI & II Indon. - LAP
2 nd	1995 to 2000	1. First registration 2. Streamlining laws 3. Institutional reform 4. Capacity bldg in govt & private 5. Valuation and tax 6. Service delivery	Phil. - LAMP I & II Laos - LTPI & II ECA - most LAC - most

3

Evolution of World Bank-Supported Land Projects (2)

Generation	Period	Scope	Examples
3 rd	2000 to 2005	1. Expansion of 1 st & 2 nd generation activities 2. Wider policy reform 3. State land mgt 4. LUP and development 5. Good governance	Camb. - LMAMP Indon. - LMPDP Albania - LMP (& other new ECA projects)
4 th	2005 +	1. Implementation of some areas of 1 st , 2 nd and 3 rd generation projects. 2. NSDI 3. Further enhancements of good governance and civil service reforms	Russia - Real Estate Vietnam - VLAP (under preparation)

4

World Bank Support to Land Administration Projects

Region	Before	FY	FY	TOTAL	
	FY 95	95-00	01-06	No.	US\$ million
	No.	No.	No.	No.	
Africa	16	15	28	59	94
East Asia & Pacific	9	9	13	31	378
Europe & Central Asia	3	10	16	29	615
Latin America & Caribbean	13	9	8	30	845
Middle East & North Africa	5	3	3	11	33
South Asia	5	3	6	14	6
Total	51	49	74	174	1,971* (1,074 active)

What is Governance?

- **“Governance”** may be defined as the exercising of authority or control
- **Government and the Civil Service:**
 - (i) Government exercises its authority and implement its policies is through the civil service.
 - (ii) The overall functionality of the civil service is generally affected by the nature of the system of government, laws, policies and institutions.
 - (iii) Effectiveness of civil service is also affected by its capacity, especially competency, qualifications, its independence from the executive (political) arm of government and its culture of public service.

6

Good Governance vs Corruption

- “**Good Governance** is concerned with how well the government exercises its mandate to generate outcomes which are consistent with its policy objectives”
- Poor governance** may mean corruption, BUT not always.
- Failures in governance** can also be caused by: poorly designed laws; laws not enforced; institutional arrangements; incompetence; lack of civil service capacity etc.

7

Some Governance Myths

- Poor governance is only due to corruption
- Poor governance only happens in developing countries
- Donor pressure for improving governance works (supply-driven vs demand driven governance reform)
- Money can fix things
- Bureaucracy and the civil service is an unnecessary overhead
- What works in a developed country will work in developing country
- You cannot fight corruption and poverty at the same time
- Better pay for civil servants will eliminate corruption
- Donors don't know what is going on
- Governments don't know what is going on
- Ignorance is an excuse

8

Some Principles of Good Governance

- Efficiency** - doing things right
- Effectiveness** - doing the right things
- Transparency, consistency and predictability**
- Integrity and accountability**
- Separation of bureaucratic arm** of government from political, judicial and military
- Civic engagement** and public participation
- Equity, fairness and impartiality**
- Legal security and rule of law**

9

Millennium Development Goals

- Goal 1:** Eradicate extreme poverty and hunger
- Goal 2:** Achieve universal primary education
- Goal 3:** Promote gender equality and empower women
- Goal 4:** Reduce child mortality
- Goal 5:** Improve maternal health
- Goal 6:** Combat HIV/AIDS, malaria, and other diseases
- Goal 7:** Ensure environmental sustainability
- Goal 8:** Develop a global partnership for development

11

Achieving the MDG depends on:

- Enabling policy environment
 - Suitable institutional framework with technical and partnership capabilities
 - Improvement in service delivery
 - More money.
- (UNESDA)

NB. 1, 2 and 3 relate to Good Governance

12

Benefits of Good Governance (1)

Pro-poor Support	<ul style="list-style-type: none"> ● Provides more equitable access to the rule of law ● Protects the rights of citizens, especially those vulnerable societal groups ● Prevents illegal evictions from land of the vulnerable groups ● Protects the inheritance rights of widows and orphans
Public Confidence	<ul style="list-style-type: none"> ● Individuals and business, are more likely to invest in property.
Economic Growth	<ul style="list-style-type: none"> ● Increases the overall security of land tenure to enable better access to credit and wealth generation. ● Transaction costs are regulated and tax is more equitably borne
Stewardship of the Environment	<ul style="list-style-type: none"> ● Govt more responsible and accountable for its management of the environment and natural resources. ● Reliable and accessible spatial data underpins good environmental stewardship

13

Benefits of Good Governance (2)

Protection of State Assets	<ul style="list-style-type: none"> ● Protection of state assets (land) from illegal exploitation. ● Legitimate use of state land for concessions.
Overall More Effective and Efficient Public Administration of Land	<ul style="list-style-type: none"> ● Weak governance and corruption in public land administration: <ul style="list-style-type: none"> (i) increases the cost of doing business leads to loss of confidence in formal land system (ii) higher level of informal land transactions. ● Good governance underpins the formal land market <ul style="list-style-type: none"> (i) wider use of the formal land registration system (ii) Better return of benefits from taxation and revenue sharing to public services.
Conflict Prevention and Resolution	<ul style="list-style-type: none"> ● Overall equity, justice and social stability is enhanced. ● Access to affordable, transparent, efficient, equitable, timely & just dispute resolution reduces conflict

14

Opportunities to Improve Governance (1)

Government Responsiveness	<ul style="list-style-type: none"> ● Community Education ● Community participation ● Complaints handling and independent monitoring ● Support for women
Accountability	<ul style="list-style-type: none"> ● Audit ● Internal Audit ● Annual Reporting ● Output-based budgeting ● Civil service code of conduct ● Whistle blower protection ● Regularization of illegally acquired state land

15

Opportunities to Improve Governance (2)

Transparency	<ul style="list-style-type: none"> ● Enhanced public disclosure ● Annual Reporting ● NSDI and equitable access to info
Improving service delivery	<ul style="list-style-type: none"> ● Standards for service delivery plus independent monitoring and reporting ● All government fees regulated and made public ● Complaints handling and independent monitoring ● Administrative means of dispute resolution

16

- ### Working With FIG
- MOU between WB and FIG
 - Good Governance in land administration is one of the key pillars for cooperation
 - FIG, as a UN-accredited NGO has a significant global and regional role to play
 - FIG is a member of the WB Steering Committee on Good Governance in Land Administration
 - EGM in Washington DC late 2008 – stay tuned!
- 17

- ### Conclusions
- Good governance will always be fashionable
 - Relevant to all countries
 - Fundamental to achievement of MDG
 - Developing countries are more likely to attract donor funding if they have a record for transparency and accountability
 - Successful implementation requires commitment rather than donor pressure
- 18

