

Land Administration of Communal Land: Lessons from the Ejidos in Mexico

Mozombo

Grenville Barnes
Maria DiGiano

#	Group	GP	W	T	L	G	Pts	Form
Group A								
1.	Brazil	2	1	1	0	3:1	4	? T W
2.	Mexico	2	1	1	0	1:0	4	? T W
3.	Croatia	2	1	0	1	5:3	3	? W L
4.	Cameroon	2	0	0	2	0:5	0	? L L
Group B								
1.	Netherlands	2	2	0	0	8:3	6	? W W
2.	Chile	2	2	0	0	5:1	6	? W W
3.	Australia	2	0	0	2	3:6	0	? L L
4.	Spain	2	0	0	2	1:7	0	? L L
Group C								
1.	Colombia	1	1	0	0	3:0	3	? W
2.	Ivory Coast	1	1	0	0	2:1	3	? W
3.	Japan	1	0	0	1	1:2	0	? L
4.	Greece	1	0	0	1	0:3	0	? L
Group D								
1.	Costa Rica	1	1	0	0	3:1	3	? W
2.	Italy	1	1	0	0	2:1	3	? W
3.	England	1	0	0	1	1:2	0	? L
4.	Uruguay	1	0	0	1	1:3	0	? L
Group E								
1.	France	1	1	0	0	3:0	3	? W
2.	Switzerland	1	1	0	0	2:1	3	? W
3.	Ecuador	1	0	0	1	1:2	0	? L
4.	Honduras	1	0	0	1	0:3	0	? L
Group F								
1.	Argentina	1	1	0	0	2:1	3	? W
2.	Nigeria	1	0	1	0	0:0	1	? T
3.	Iran	1	0	1	0	0:0	1	? T

Contents

- GLTN and Customary Tenure Tool Objectives
- Conceptual Framework
- Community Property in Mexico (Ejido)
- Continuum of Property Rights
- Fieldwork/Sampling
- Property Registration Systems
- Lessons

*Mexico operates a **pro-poor** land administration system that has been around for almost a **century** and covers approximately **half the country's land***

XXV International Federation of Surveyors
Congress, Kuala Lumpur, Malaysia, 16 – 21
June 2014

General Objective of GLTN:

Break the cycle of poverty through land reform and the improvement of land management systems and tenure security

Focal Areas of GLTN

Gender:

- How do we guarantee women's access to land and tenure security?

Vulnerability and Poverty:

- What protections can we offer to the most vulnerable and marginalized populations?

Sustainability:

- What role can customary systems play in terms of the sustainable management of natural resources and environmental services?

XXV International Federation of Surveyors
Congress, Kuala Lumpur, Malaysia, 16 – 21
June 2014

Customary Land Tenure Tool

Objective:

Identify, describe and analyze mechanisms to attain land tenure security with customary tenure systems, including how these systems operate and adapt to external and internal forces.

Conceptual Framework

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014

The Ejido

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014

Continuum of Property Rights in Mexico

Ejido Field Samples

By 1992 number of Ejidos exceeded 30,000

Land Tenure	Ejidos Visited	Factors affecting Tenure
Common-Use (no parcels)	Naranjal Poniente (Qroo, Mexico State) (forest ejidos),	<ul style="list-style-type: none"> Collective forest use Traditional Practices Distrust of Government
Common-Use (with Certified Parcels)	Noh Bec (QRoo) Tonalaco (Veracruz)	<ul style="list-style-type: none"> Continue to benefit from collective tenure Environmental Services important revenue source Limited land sales, less secure
Certified Parcels	Mozamboa (Veracruz)	<ul style="list-style-type: none"> Parcels and titles confused Land sales (agriculture) Fear of property taxes limits conversion to <i>dominio pleno</i>
Dominio Pleno	El Chico Emiliano Zapata (Veracruz)	<ul style="list-style-type: none"> Conversion to DP (urbanization and rising land values) Ejido losing original meaning Subdivision and sale of ejido parcels (urbanization primary driver) Considering dissolving ejido Many land sales

Level of Parcelization

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014

Legal Framework

Original Property Documents

Original Ejido Title

Agrarian Rights Certificate

Ejido Tlalmimilpan

Ejido San Miguel Atlautla

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 4th - 21 June 2014

Products of Certification Process

Common-Use Land Certificate

Parcel Certificate

Urban Lot Title

Urban Lot Plan

Internal Plan

Common-use Land Plan

Individual Parcel Plan

Human Settlement Plan

XXV International Federation of Surveyors Congress, Kuala Lumpur, Malaysia, 4th - 21 June 2014

Characteristics of Ejidatarios

Gender of All Ejidatarios (2007)

Ejidatarios vs Possessors (2007)

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014

Property Registration Systems

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014

Evolution of Ejidos

- Approx. 7-10% of ejidos have converted to private property
- Why have they converted?
 - ✓ Rising land values due to urbanization
 - ✓ Maximizing payment when expropriation imminent
 - ✓ Land near tourism areas
 - ✓ Leave (will) to multiple successors

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014

Factors Contributing to Evolution

XXV International Federation of Surveyors
 Congress, Kuala Lumpur, Malaysia, 16 – 21
 June 2014 [Adapted from Cabantov, DiGiano, Barnes, and Racelis (2010)]

Lessons - Positive

- **Title** over community provided **protective shell**
- Standardized **governance template**
- Specific **pro-poor registry** for communities
- Communal land has preserved natural resources which provide valuable **environmental services** (e.g. clean water)

XXV International Federation of Surveyors
Congress, Kuala Lumpur, Malaysia, 16 – 21
June 2014

Lessons - Negative

- Residents and possessors do not have a direct voice in community **Governance**
- **Inter-generational** transfer issues
- Many community members do not distinguish between **title** and usufruct **certificates** (land market in both)
- Registry structure is not easily **accessible** (recent initiatives address this)
- Policy change to allow private individual property has not integrated community members in the **larger economy**

XXV International Federation of Surveyors
Congress, Kuala Lumpur, Malaysia, 16 – 21
June 2014