
Recommendations to the February 2014 draft National Land Policy 
Land Tenure Security informal focal group 
of the Land Sub-Sector Working Group
Major Issue: Expropriation for private investment
The February 2014 draft National Land Policy specifically gives the State the right to expropriate land for private investment purpose. 

If approved, the draft policy will undermine tenure security and risks the following impacts: 

· Lao land policy will be in contrast to legislation of many other countries as well as with international standards, e.g. - FAO Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests, which have also been signed by the Lao Government.
 
· Foreign and national investors will have insufficient legal protection against arbitrary expropriation of their investments.  Investment climate would deteriorate. 
· Rapid land loss for communities throughout Laos will be exacerbated. Urban and rural land and forests under individual and communal use will become insecure, including titled land. This undermines the tenure benefits of the national goal of registering 1 million land titles.
· Loss of land for agriculture leads to loss of livelihoods, increases food insecurity and poverty and may cause social unrest.  Such losses would hinder the efforts of the Government to graduate from the Least Developed Country status by 2020.


Policy Recommendation on the major issue

Further Key Recommendations:
1. Clear standard of Public Purpose: A project can only be defined as ‘for public purpose’ if the value of the public interest to be advanced by it outweighs the interests of the affected parties; and it is either (i) in a predefined list or (ii) approved as such by the National Assembly. 

The draft policy does not clearly define public purpose, this could lead to misinterpretation.
2. Full and fair compensation: For public purpose expropriation, compensation to the full value of losses must be provided prior to land use transfer. Compensation in equivalent land and livelihood development should be prioritized over money. If land is unavailable, compensation should be at the market price, as defined by publically available criteria.
The draft provides no clear definition on minimum compensation for public purpose expropriation. Projects for ‘public purposes’ should, at a minimum, not increase poverty and food insecurity of affected people. 
3. No expropriation for private investment: For private investment purposes, land ownership or use rights can only be transferred with free, prior and informed consent of the affected land right holders; for communal held land, consent is defined by a two-thirds majority. 
Loss of communal land highly impacts livelihoods and food security of communities, especially for the poorest families. Legislation in many countries requires a minimum two-thirds majority vote for collective land use decisions and other important collective decisions. 
The value of the transfer should exclusively be defined through an agreement between the investor and the affected parties; the role of the State is only to ensure implementation of laws and regulations, and to protect the interests of its citizens.

4. Customary Tenure: Customary land and land use right holders should explicitly be provided the same rights as titled land holders with regards to points 2 and 3 above.
Although the Government is taking strong efforts towards land titling, this is a long process and most land in Laos is not likely to be titled in the near future. Yet the lack of a title is a common justification for the denial of rights to consent or compensation. Customary tenure is recognized in international standards and legislation in many countries. 
5. Grievance Resolution: An agency shall be assigned or established with the responsibility to receive and resolve land grievances, and the authority to enforce implementation of resolutions and relevant law. To increase impartiality and objectivity of decisions, we suggest this agency be under the National Assembly. 
The increasing number of unresolved land grievances demonstrates the urgent need for such an agency; however the draft policy assigns the primary role of grievance resolution to MONRE, creating a conflict of interest. 
6. Land information system: A publicly accessible database shall be established that discloses documents and maps underlying all approved and proposed land concessions and leases.

The establishment of a land information system is a commendable provision in the draft policy. Making this system public and including all relevant documents will increase transparency and implementation of the law.
Land ownership or use rights can only be revoked with the consent of the affected land right holders; except for purposes that directly and primarily benefit the general public, and provided that the affected parties receive full, fair, and prior compensation. This applies to individually and communally held land, be it land under customary ownership or with a formal title. For communally held land, consent is defined by a two-thirds majority.


May 2014

