


USAID | **TAJIKISTAN**
FROM THE AMERICAN PEOPLE

USAID Land Reform and Farm Restructuring Project

January–March 2015 Quarterly Report


Deputy Head of the State Land Committee, Mr. Akram Kakhorov, answers farmers' questions in Shahritus, jamoat Jura Nazarov on March 26, 2015

TASK ORDER: AID-176-TO-13-00004
Contract No. AID-OAA-I-12-00027

Table of Contents

LIST OF ACRONYMS	2
INTRODUCTION AND BACKGROUND.....	3
EXECUTIVE SUMMARY.....	4
PROJECT ACTIVITIES.....	6
Task 1. Land Policy and Legislative Drafting	6
Task 2. Build Capacity of Stakeholders to Capitalize on Land Reform.....	8
Task 3. Land Rights and Farm Restructuring Public Information and Awareness	13
Task 4. Support the provision of legal advice and other assistance to promote farm restructuring and the development of a market in land-use rights	15
GRANTS AND SUBCONTRACTS	17
Grants.....	17
Subcontracts.....	17
ACTIVITIES PLANNED FOR NEXT QUARTER	18
ANNEX I. PROJECT SPECIFIC PERFORMANCE INDICATORS.....	19
ANNEX II. SUCCESS STORY	26
ANNEX III. PROJECT BRIEF.....	27
ANNEX IV. MEDIA	28
ANNEX V. PROJECT STAFF	29
ANNEX VI. FINAL REPORT OF THE CADASTRE AND REGISTRATION EXPERT	30

LIST OF ACRONYMS

DCC	Development Coordination Committee
Dehkan Farm	Farms that underwent preliminary reorganization, ranging in size from a single member to several hundred members
EBRD	European Bank for Reconstruction and Development
ECTAP	Enhanced Competitiveness of Tajik Agribusiness Project
EU	European Union
FAO	Food and Agriculture Organization of the United Nations
FTF/T	Feed the Future Tajikistan
GIZ	Gesellschaft für Internationale Zusammenarbeit's (GIZ)
GoT	Government of Tajikistan
Hukumat	Local government authority of region (oblast) or district (rayon)
Jamoat	Body of local self-government at sub-district level
KFW	German government-owned development bank
LAC	Legal Aid Center
LLC	Limited Liability Company
SUERIP	State Unitary Enterprise "Registration of Immovable Property"
LRFRP	USAID Land Reform and Farm Restructuring Project
M&E	Monitoring and evaluation
PMEP	Performance Monitoring and Evaluation Plan
PO	Public Organization
PPD	Public Private Dialogue
RFA	Request for Applications
RFP	Request for Proposals
State Land Committee	State Committee on Land Management, Geodesy, and Cartography
Tashabuskor	Rural land activist or initiator
TEC	Technical Evaluation Committee
ToT	Training of trainers
USAID	United States Agency for International Development
USAID/CAR	U.S. Agency for International Development/Central Asia Region
USG	United States Government
VAT	Value-Added Tax
WB	World Bank
WG	Working Group on Land Reform Management

INTRODUCTION AND BACKGROUND

The objectives of the Tajikistan Land Reform and Farm Restructuring Project (LRFRP) are to support the continuing progress of dehkan farm restructuring and recognition of property rights leading to a market in land-use rights. LRFRP provides assistance and supports the Government of Tajikistan (GoT) in three key areas: (1) development of the land policy and legislative framework; (2) building capacity of government officials, farmers, civil society organizations and other rural stakeholders to capitalize on land reform; and (3) raising awareness of the target population on land rights. The project will continue to work to strengthen land use rights and establish conditions for land use rights market building. The project also works with legal aid centers (LACs), *tashabuskors* (local activists), and local farmers to enhance their awareness of land-related rights through technical training, legal assistance, and public outreach efforts.

Within the framework of the Feed the Future/Tajikistan (FTF/T) program, LRFRP supports the continuing progress of dehkan farm restructuring and recognition of property rights leading to a market in land-use rights. In accordance with the FTF/T strategy, LRFRP will focus on strengthening land rights for rural citizens living in the 12 districts of Khatlon region. Though this area has the highest rates of malnutrition and the largest proportion of the population living below the poverty line in Tajikistan, it possesses great potential for increasing agricultural production and incomes.

LRFRP's Year 2 activities focus on the following:

- Work in collaboration with the inter-ministerial Working Group (WG) on land reform management in order to finalize and submit legislation for the GoT's approval.
- Enhance the capacity of national government officials to apply international best practices in land use rights (including creation of a land use rights market) by studying countries having similar land use conditions as Tajikistan. Capacity building may take various forms, including international study tours, in-country training, seminars, and round tables that specifically address capacity needs.
- Increase knowledge among *tashabuskors*, young lawyers, judges, civil society organizations, and local and state government officials on Tajik laws, regulations, and procedures related to land tenure, land use rights and the land use rights market.
- Increase capacity of LACs to provide farmers legal information and legal aid services on land reform topics in a sustainable manner. In order to ensure sustainability, the project carried out trainings on cost-benefit models for the 12 LACs and step-by step introduction of a fee-based service.
- Improve the ability and knowledge of land reform among governmental and non-governmental journalists, and press secretaries of key Tajik ministries and agencies to properly report on progress of land reform in Tajikistan.
- Increase the number of farmers and rural citizens who exercise their rights related to farm restructuring and marketing of land-use rights, and ensure freedom to farm.
- Increase the number of women who are aware of their land use rights and have equitable access to land.
- Increase awareness of high school students on land tenure rights in Tajikistan.
- Increase awareness of beneficiaries (state and local authorities, farmers, rural citizens) on land rights in the target regions through special land-related television, radio and print materials and live, short theatrical performances.

EXECUTIVE SUMMARY

This is the sixth quarterly report of the project covering the period of January to March 2015. During the reporting period, the project team accomplished the following:

Accomplishments

Task 1. Land Policy and Legislative Drafting

- On January 28, 2015, LRFRP participated in a joint meeting at the Ministry of Agriculture between USAID and the Minister of Agriculture. LRFRP provided updates on project activities and engaged in a dialogue with the stakeholders on the progress of USAID agricultural projects in Tajikistan and the state of public and private organizations (including research institutions and educational organizations) involved in the agricultural sector.
- At the end of March, 2015, after further review and additional negotiations at the ministerial level, LRFRP (in cooperation with the inter-ministerial working group) submitted two pieces of legislation to the GoT for consideration and approval: (i) a Draft Regulation on Establishing Public (Involuntary) Easements and (ii) Draft Rules on Transacting with Land Use Rights in the Land Use Rights Market.
- On February 5, 2015 and March 19, 2015, LRFRP hosted and facilitated a working group meeting with representatives from the State Land Committee, Ministry of Justice, Ministry of Agriculture, Parliament of Tajikistan, Presidential Office, and the State Unitary Enterprise “State Registration of Immovable Property” to address the comments received from the key ministries on the Law on Dehkan Farm and the four regulations submitted by the project at the end of 2014.

Task 2. Build Capacity of Stakeholders to Capitalize on Land Reform

- On January 27-28, 2015, LRFRP conducted a two-day training of trainers (ToT) for two new Legal Aid Centers and 13 new *tashabuskors* to enhance their knowledge on how to implement activities to meet LRFRP indicators, incorporate gender-related issues, update information-corners, and write program and financial reports.
- Between February-March, 2015, LRFRP organized 20 public private dialogue events in 20 jamoats within 10 districts of Khatlon region. This platform enabled farmers and representatives from the State Unitary Enterprise “Registration of Immovable Property” to discuss challenges farmers face registering or withdrawing share plots and acquiring certificates.
- On February 24, 2015, in cooperation with Public Organization *Huquq va Rushdi Jomeai Dehot*, the project provided a computer with an installed legal database to the Tajik Finance and Economic Institute and officially opened an information corner on land legislation at the Institute.
- On March 18-19, 2015, LRFRP conducted a quarterly meeting with 12 LACs and 67 *tashabuskors* in Qurghonteppa to discuss the procedures of registration of immovable property rights and settlement of land disputes in the economic courts.
- On March 17, 2015, LRFRP organized the “*Judicial Review of Land Disputes in Practice: Reviewing Land Dispute Settlements in the Economic Courts*” training for 40 judges, including 7 judges from the Economic Court of Khatlon region in order to enhance their capacity to provide effective and transparent judicial services.
- From January to March 2015, USAID-supported LACs conducted 97 trainings and 391 focus groups to increase land use rights awareness and protection in Khatlon

region. In addition, LAC lawyers also provided 872 individual legal consultations, resolved 5 land disputes, and represented one local farmer in court.

- On March 14, 2015, LRFPR produced a brochure for attorneys on the procedures of land dispute resolutions and distributed 160 copies.
- On March 15, 2015, LRFPR produced a manual for judges on settlement of land disputes in the economic courts and distributed 300 copies.

Task 3. Land Rights and Farm Restructuring Public Information and Awareness

- Between February-March 2015, the project produced two newsletters on land-related issues and distributed 5000 copies to farmers, local authorities, tax bodies, and land committees through the LAC and *Tashabuskor* network. Content included information on land share of a wife/spouse, land tax and cost of water supply for gardens and vineyards, achievements in agriculture, and reasonable use of land.
- LRFPR *tashabuskors* updated information corners in 67 jamoats to highlight project activities and upcoming events, and featured new materials produced during the second quarter, such as the brochure on the settlement of land disputes in the Economic Court and the manual for judges.

Task 4. Support the provision of legal advice and other assistance to promote farm restructuring and the development of a market in land-use rights

- On March 12, 2015, the project organized a one-day workshop on “*Women Rights to Land: Increasing the Potential of Women Leaders in Khatlon region*” in Qurghonteppa for 30 female farm leaders, 12 *tashabuskors*, 7 LAC representatives, and 3 high level officials, including the First Deputy Ministry of Agriculture and local authorities to encourage women’s involvement in dehkan farm management. The workshop also provided legal assistance to women wishing to acquire their own land.

Challenges

During the reporting period some important political changes occurred in the Republic of Tajikistan that affected LRFPR’s ability to deliver technical activities. On March 1, 2015, Parliament elections took place and soon after, the President enacted structural changes within the cabinet ministries. For example, the Minister of Agriculture, Qosim Rohbar, was appointed as head of the Committee for Local Development under the President of Tajikistan. Mahmadohir Zokirov, previously the Head of the State Committee on Land Management and Geodesy was appointed as the new Minister of Agriculture. The new Head of the State Committee on Land Management and Geodesy is Akbar Yatimzoda, formerly Head of the Varzob District. In addition, Murodali Alimardon, the Deputy Prime Minister of the Republic of Tajikistan, was relieved of his post to become the head of Agroinvestbank on March 31, 2015. At the ministerial level, these changes slowed the reviewing and negotiation processes on LRFPR’s land strategy, Law on Dehkan Farm, and the four regulations, which delayed the ministries’ submission to the GoT for final review and approval.

The project continues to have difficulties receiving full Value-added Tax (VAT) exemption from the Government of Tajikistan. LRFPR received a formal response letter, stating that only public authorities (state bodies) acting as implementers of investment projects (centers of project implementation) are subject to tax exemptions. The problem is being discussed with USAID/CAR/Tajikistan to determine next steps.

PROJECT ACTIVITIES

This section provides information on LRFPR project activities of each project component during the reporting period.

Task 1. Land Policy and Legislative Drafting

During this reporting period, LRFPR together with the inter-ministerial Working Group (WG) on Land Reform Management, which includes senior-level GoT representatives responsible for leading policy reform for land reform and farm restructuring, discussed on February 19 and March 5, 2015 the status of the following documents:

- (i) Draft Regulation on Establishing Public (Involuntary) Easements
 - (ii) Draft Rules on Transacting with Land Use Rights in the Land Use Rights Market
 - (iii) Draft Resolution and Regulations on Use Rights to Lands Located within Coastal Lines and Public Territories.
- A fourth Draft Resolution on Granting Citizens the Right of Life-long Inheritable Land Use with the Right of Alienation
 - The Law on Dehkan Farm

The State Land Committee is the authorized body responsible for the initial review and subsequent negotiations of proposed regulations and resolutions prior to submitting to the Government of Tajikistan for final review and approval. As such, LRFPR conducted separate meetings with the first Deputy of the State Land Committee and heads of the structural divisions of the State Land Committee, to coordinate and facilitate discussions on the above-mentioned legislation.


The project also met with the first Deputy Minister of the Ministry of Agriculture to negotiate, finalize and submit the Law on Dehkan Farm to the GoT. Also, to discuss comments on legislation pieces, the project met with the first Deputy Minister of Justice, the Head of the Legislative Department, and the Head of Human Resources and Legal Support department. As a result of the meeting, the project clarified comments and the position of the Ministry of Justice on the legislation documents.

KRA 1.1 Long-term concept and a land program for 5 years submitted. Activity 1.1.1 Finalization and promotion of the land strategy

In December 2014, the project submitted the fifteen-year long-term land policy (2015-2030) and a five-year program implementation plan (2015-2010) to the State Land Committee for consideration. This is a time-consuming process per the internal procedures of the State Land Committee and the latest version of the Strategy will be submitted to the new Director of the

State Land Committee in April 2015.

KRA 1.2 Amendments to land legislation and farm restructuring laws drafted and submitted. Activity 1.2.1 Promote the Law on Dehkan Farms

LRFRP and the WG submitted the draft Law on Dehkan Farm to the Ministry of Agriculture for official review on December 8 2014. Since then, the Ministry of Agriculture distributed the Law among the key ministries and provided their comments and feedback. LRFRP and the WG discussed and addressed the comments and suggestions to the Law on March 19, 2015. According the internal procedures of the Ministry of Agriculture, the Law on Dehkan Farm will be submitted to the relevant key ministries and agencies for renegotiation by the end of April 2015. It is expected that the Law will be submitted for the GoT’s final review and approval during the third quarter of 2015.

KRA 1.3 Implementing regulations for land-related laws are drafted. Activity 1.3.1 Regulations required to implement the Land Code and develop land market discussed and submitted for GoT approval

After receiving comments and suggestions from the ministries and agencies, which were discussed during the WG meeting on February 5, 2015, the *Draft Regulation on Establishing Public (Involuntary) Easements* and the *Draft Rules on Transacting with Land Use Rights in the Land Use Rights Market* have been submitted to the GoT and will be reviewed during the governmental meeting scheduled later in April 2015. Comments and suggestions to the *Draft Regulation on Use Rights of Lands Located within Coastal Lines and Public Territories* have been discussed during the WG meetings and (through the State Land Committee) forwarded to the key ministries and agencies for re-negotiation and re-harmonization. The next comments are expected to be received by the end of April with the subsequent submission to the GoT for final review and approval in the third quarter of 2015.

The fourth *Draft Resolution on Granting Citizens the Right of Life-long Inheritable Land Use with the Right of Alienation* was drafted and finalized by the members of the WG and is still under the consideration of the GoT.

In sum, the project worked on the following legislation documents, which progress and the status is described below in Table 1.

Table 1. Status of law and regulations

#	Laws and regulations	Status
1	Draft Regulation on Establishing Public (Involuntary) Easements	Draft resolution was submitted to the GoT for consideration and will be reviewed during the governmental meeting in April 2015.
2	Draft Rules on Transacting with Land Use Rights in the Land Use Rights Market	Draft resolution was submitted to the GoT for consideration and will be reviewed during the governmental meeting in April 2015.
3	Draft Regulation on Use Rights of Lands Located within Coastal Lines and Public Territories	Received comments from the key ministries and agencies have been finalized by the WG members and submitted through the authorized responsible government body (State Land Committee) to the key ministries—Ministry of Justice, Ministry of Agriculture, Ministry of Economy and Trade, Ministry of Finance, Committee on Investments—for re-negotiation and further submission to the GoT for approval during the third quarter of 2015.

#	Laws and regulations	Status
4	Draft Resolution on Granting Citizens the Right of Life-long Inheritable Land Use with the Right of Alienation	Draft resolution was finalized. Project recommendations have been discussed among the WG members and DCC members. Now the draft is under consideration of the GoT.
5	Law on Dehkan Farm	Comments and suggestions received on the new Draft Law on Dehkan Farm from the key ministries and agencies were discussed and finalized by the WG members and submitted to the Ministry of Agriculture for further re-negotiation between the key ministries and agencies. Submission to the GoT for review and approval is expected in the third quarter of 2015.
6	Government's decree on "Land Policy Concept"	Draft Government Decree is being reviewed within the State Land Committee and its subdivisions. The Concept will be presented to the new Director of the State Land Committee in April 2015. After Akbar Yatimzoda's review and conclusion, the Concept will be submitted to the GoT for consideration.
7	Resolution on "On Approval of the State Program of Development of the Land Policy of the Republic of Tajikistan for 2015-2020 years"	Draft Government Decree is being reviewed within the State Land Committee and its subdivisions. The Program will be presented to the new Director of the State Land Committee in April 2015. After Akbar Yatimzoda's review and conclusion, the Program will be submitted to the GoT for consideration.

Activity 1.3.2 Implementing regulation on registration of land use rights through pilots

As the Project closely work with the State Land Committee on registration and farm restructuring issues, the Project supported the newly created in the end of 2013 State Unitary Enterprise Registration of Immovable Property (SUERIP) and involved Ivan Ford, Cadastre and Registration Expert. He evaluated the current situation in registration and developed necessary recommendations. His report was presented to the USAID and the World Bank at the end of February 2015. (Report is attached as a separate annex VI)

Based on the suggestion of the WG members, the Project will develop a Strategy involving rural households for realization of land transactions in pilot districts if the Government has approved the Regulation on Rights of Alienation of household land plots. In this regard, International Land Policy Development Expert worked with the LRFPR project team to assist in analysis and facilitation of the transaction (registration) process involving household plots from March 2-14, 2015. The final Strategy with recommendations will be finalized and presented to USAID in April 2015.

Task 2. Build Capacity of Stakeholders to Capitalize on Land Reform

The project conducted public private dialogue events on farm restructuring issues, increased the capacity of judges of the Supreme Economic Court on settlement of land disputes, enhanced the potential of women on land use rights, and coordinated LACs and *tashabuskors'* activities to strengthen a platform for mutual dialogue between farmers and local government officials.

KRA 2.1 Sustainable non-public legal aid and awareness services increased. Activity 2.1.1 Develop and deliver ToT models for LACs and tashabuskors, government officials, and others about land laws, regulations, and procedures

On January 27-28, 2015, LRFPR conducted a two-day ToT for two new Legal Aid Centers –

Zarnisor and Tajagrofond and 13 newly selected *tashabuskors*, and enhanced their knowledge on how to implement activities to meet LRFPR indicators, conduct file management, respond to and incorporate gender-related issues, prepare and update information-corners, as well as write success stories and program and financial reports.


Women *tashabuskors* reading materials and project newspaper distributed during the quarterly meeting, March 18, 2015

On March 18-19, 2015, the project conducted a quarterly meeting with 22 representatives of LACs and 67 *tashabuskors* to discuss problems and outcomes achieved during the second quarter. LRFPR's Policy and Legal Drafting Specialist, Shukhrat Shorakhmonov, made a presentation on *the Procedure for the State Registration of Immovable Property and Rights to It*. He provided participants with current information on land use rights, land use regulations, and

the establishment of dehkan farms, taking into consideration recent changes to Tajik land legislation. During this ToT, heads of the LACs shared experiences on individual cases and mediations, and exchanged information on results and challenges of introducing the cost-benefit models. LACs were also updated on project activities related to the trainings for judges of the Supreme Economic Court held on March 17, 2015.

KRA 2.2 Exchange of advice and meetings between peers expanded. Activity2.2.1 Develop/facilitate roundtables and other forums promoting dialogue between farmers and government officials

During the reporting period, *tashabuskors* and LACs conducted 391 focus group discussions, 98 round tables, 97 trainings and 22 seminars for local officials. In addition, LACs and local activists provided 872 consultations and legal assistance to farmers on issues ranging from the settlement of land disputes to the reorganization of big farms.

Public- private dialogues on farm restructuring

Farm restructuring is an essential part of land reform and realization of improved agricultural production and increased productivity, improved access to land and work opportunities and thus, increased incomes and well-being of rural population, which rely on agriculture for a substantial part of the family budget. In this regard, during the reporting period, LRFPR conducted 20 public-private dialogue (PPD) events on farm restructuring issues in 10 districts of the Khatlon region. PPD became an essential element and a platform to facilitate, ongoing governmental initiatives on farm restructuring to include private stakeholders in the process. The PPD locations were selected based on the following criteria (i) existence of large dehkan farms being a subject for restructuring; (ii)

“During the land mapping and delimitation of our land plots, part of the lands were transferred to the neighboring district Yovon”, said Mr. Khikmatullo Shodiev, one of the three brothers who rent landplots in the Iftikhor jamoat. “We thank the USAID LRFPR for organizing a PPD in our jamoat that gave us an opportunity to talk to the representatives of the State Land Committee. We hope our problem will be solved, as now it is under consideration of the State Land Committee”.


Mr. Sobir Nazirov asked to clarify the difference between a dehkan farm and a cooperative during the PPD in N. Khisrav, March 27, 2015


First deputy chairman of the State Unitary Enterprise Registration of Immovable Property, Mr. Akram Kakhorov answers farmers' questions in jamoat Iftikhor, Jomi rayon, on March 16, 2015

farmers-shareholders who want to create their dehkan farms. Most of the PPDs took place in administrative buildings and schools, or jamoat offices. 482 farmers from 20 jamoats had the opportunity to directly ask questions and talk to the representatives of the State Unitary Enterprise, Deputy Chairman and Director of the State Unitary Enterprise in the Khatlon region, as well as to the lawyers and project experts. Together they discussed challenges facing farmers and possible solutions to vital issues as: withdrawal and registration of share plots, land and water taxes, dehkan farm taxes, cost of land certificate, the land fund, and divisions of land shares after a divorce.

One of the biggest issues discussed during the PPDs is that tax committees force farmers who want to withdraw their shares and create their own farm to register as a cooperative, not as a dehkan farm, thus requiring farmers to pay

more money. Another issue is that the price for a certificate, measurement and mapping services, which costs roughly 600 Tajik Somoni (also give USD equivalent) per 1 ha, is too high for rural farmers. These issues turned out to become impediments and obstacles slowing down the farm restructuring process.

The trainers from the State Unitary Enterprise noted that the main reason the farmers cannot solve problems and remove obstacles and impediments on their own is weak awareness of their rights, as well as unfamiliarity of the land and tax legislation.

During the PPDs, LACs and *tashabuskors* provided participants with information about the nearest LACs, which could assist them in settling the land problems and land disputes. Moreover, farmers from the 10 districts with the assistance of the representatives from the State Unitary Enterprise, wrote 107 petitions on or applications for creation of dehkan farms.

Activity 2.2.2 Cooperation with other projects

During the reporting period, LRFRP met with the following projects:

Meeting with the World Bank. On February 20, 2015, LRFRP met with the representatives of the World Bank project on Land Registration and Cadastre System to present and discuss the recommendations given by Ivan Ford, the LRFRP's cadastre and registration expert. The World Bank supported the recommendation of the project.

Information meeting. On February 4, 2015, LRFPR participated in the information meeting of a newly-started “Enhanced Competitiveness of Tajik Agribusiness Project” (ECTAP), for which the implementation period is 4.5 years. ECTAP is focused on the development of agricultural value chain food production, processing and marketing in Tajikistan and is financed by the European Union (EU), European Bank for Reconstruction and Development (EBRD) and KfW (German government-owned development bank).

DCC Meeting on Land Reform. On February 13, 2015, LRFPR participated in the Development Coordination Council meeting organized by FAO UN to discuss development of Forestry Sector Strategy and structure of the Agrarian Reform Secretariat – concept, timeframe, and purpose.

Annual Conference of the Pasture Network. On February 6, 2015, LRFPR participated in the Annual Conference of the Pasture Network organized by Gesellschaft für Internationale Zusammenarbeit’s (GIZ) in Tajikistan to discuss tax & land access issues, pasture management planning, and gender in pasture management. LRFPR moderated a legislation section and participated in the section dedicated to gender issues in pasture management.

FTF/T Implementing Partners Meeting. On February 13, 2015, LRFPR took part in the FTF partners meeting to discuss the presentation on the FTF Tajikistan Population Based Survey midterm parameters and timeline. On February 19, 2015, the project participated in the FTF partners meeting to discuss the presentation from the USAID/Bureau for Food Security by Karen Duca, a Human, and Institutional Capacity Development (HICD) Adviser in the Bureau for Food Security. Karen visited Tajikistan with an assessment team examining Agriculture Education.

KRA 2.3 Local officials’ ability to provide beneficial information and services increased

Activity 2.3.2 Increase ability to provide effective services of young lawyers and local government officials

To enhance the capacity and ability of young lawyers and local government officials to provide effective services on land reform issues, the Project signed a grant agreement with the Public Organization (PO) *Huquq va Rushdi Jomeai Dehot* to develop, publish and distribute a textbook on Fundamentals of Land Rights in Russian and Tajik languages. Also, the PO will conduct professional development courses on land rights to young lawyers, local government officials, law students and university instructors. The agreement was entered into


Chynara Arapova, USAID LRFPR COP and Ashurboy Soliev, Rector of the Tajik Finance and Economic Institute, sign an agreement transferring equipment. February 24, 2015

USAID LRFPR team in the Department for Economic Law

on January 30, 2015, and the PO was selected through a competitive tender process.

As a first step in the implementation of a new grant agreement, LRFRP Chief of Party Chynara Arapova and the Rector of the Tajik Finance and Economic Institute Mr. Ashurboy Soliev officially opened a new corner on land legislation at the Institute and transferred a computer with the legal database *Adlya* installed.

Additionally, PO *Huquq va Rushdi Jomeai Dehot* has developed a brochure in Tajik language and now is in process of finalization of the Russian version. The first trainings are scheduled for mid-April 2015.

KRA 2.4 GoT capacity to develop, implement and monitor land policies, laws, and regulations strengthened. Activity 2.4.1 Provide effective services to farm restructuring and land use rights among judges increased

LRFRP increases farmers' awareness about their rights, and helping farmers to protect those rights. These efforts have included legal consultations, mediation to settle land related disputes, coordination with local governmental authorities, and court resolution of land issues in cases where there was no alternative solution. As practice has shown, many of these issues are court cases that are reviewed only in the Supreme Economic Court of Tajikistan or its subordinate courts, such as illegal exclusion of members of dehqan farms (land users), withdrawal of land from land users for public needs, and payment recovery for agricultural production. In this regard, building capacity of local judges in order to increase judges' knowledge and ability to provide effective and transparent services is in a high demand.


To enhance capacity of judges and increase their knowledge and ability to provide effective and transparent services, LRFRP organized a one-day

training on “Judicial review of land disputes in practice: reviewing land dispute settlement in the economic courts”, which was held in Dushanbe, on March 17, 2015. The primary purpose of the training was to enable judges of the Supreme Economic Court and subordinate courts to better understand and effectively apply and enforce Tajik land legislation in order to review, hear and rule on cases fairly and transparently.

During the training the 40 judges, including 7 participants from Economical Court of the Khatlon region were familiarized with the following topics: the main provisions of the land Code of Tajikistan and anticipated amendments to it, according to the Law “On making amendments to the land Code of the RT” as of August 1, 2012; rules of courts on land related disputes related to illegal decision on seizure of a land plot due to improper use; and acknowledging the decision of the local executive state body on seizure of a land plot for public and state needs as illegal. Deputy Director of the State Unitary Enterprise “State Registration of Immovable Property” Mr. Akram Kakhorov informed them about specifics of endowing land for the purposes of agricultural production from the specialized farms.

LRFRP developed a brochure on “*Settlement of land disputes*” for attorneys to familiarize them with the Supreme Economic Court standards and procedures, such as preparation of draft legal acts, organization of judges’ work in cassation and supervisory instances. During the event, 50


Mr. Kamolzoda Rakhmatullo, a judge from the Supreme Economic Court of Tajikistan, March 17, 2015.

copies of a manual for judges in Tajik language aiming to strengthen and deepen knowledge of judges on land legislation in settlement of land disputes were distributed among participants. In addition, the judges received a brochure on the Legal Basis for Land Use. This brochure is designed to provide information about land use rights, land use regulations, and the establishment of dehkan farms, reflecting recent changes to the Tajik land legislation.

Activity 2.4.2 Multi-level training program for responsible communication of government

persons from agencies and ministries involved in the land reform process in Tajikistan

To improve the communications and public relations skills and build capacities of press secretaries of relevant governmental agencies and ministries such as the Ministry of Agriculture, State Land Committee and a newly created state Agency for Local Development, involved in the land reform process to effectively disseminate public information on the land reform process in Tajikistan, land use rights, farm restructuring and land related issues that are in process in a timely manner, the project signed the agreement with the PO NANSMIT. The grantee will conduct a set of trainings using new communication tools and techniques and establish effective interaction between press-secretaries and journalists in increasing awareness of the population on land related issues. The first training is scheduled in April.

Task 3. Raising Awareness of Land Rights and Farm Restructuring

KRA 3.2 Target FTF population, including local government officials receive information through television, radio, and print media. Activity 3.2.3 Newspaper on land reform

As one of the main and most reliable sources of information in rural areas is print media, LRFRP awarded a grant to the local PO Neksigol Mushovir to produce, publish, and disseminate monthly newsletters in the target regions. During the reporting period, the project produced two monthly, four-page newsletters emphasizing information on support of land reform in Tajikistan, size of the land share, including a table indicating land tax per FTF rayon, information on land share of a wife/spouse, land tax and cost of water supply for gardens and vineyards, achievement in agriculture, and reasonable use of the land. The second issue of the newspaper highlighted topics such as the project’s cooperation with the Tajik Finance and Economic Institute and protection of inheritable land use rights, prepared by the judge of the Economic Court of the Khatlon region, Mr. Sharifzade Saidhoja.

A newsletter is being published on the 15th day of each month. Every edition of the newspaper gives contact information of 12 LACs in 12 FTF/T programs. Through the LAC and *tashabuskor* network, 5,000 copies of the newsletter are distributed to farmers, local authorities, tax bodies, and land committees.

KRA 3.3 Target FTF population's awareness of their rights increased. Activity 3.3.1 Information corner

During the second project year, LRFRP *tashabuskors* updated 67 information corners in all jamoats. They covered information on project achievements, the procedures of farm restructuring, land use rights, FTF success stories, brochures on women's rights to land for the target beneficiaries. These information corners are a constant, regularly-updated source of information for LRFRP target beneficiaries.

Activity 3.3.2 Training session for print, television and radio journalists (including Khatlon journalists)

To improve public relations skills of the journalists, LRFRP has identified the need for a grantee (public organization) to implement project tasks on developing training models and carrying out trainings for journalists, and signed an agreement with the PO NANSMIT. Development of the training modules will require a comprehensive understanding and analysis of the current level of knowledge and skills of the journalists, and their tools used to increase awareness of the population on land reform issues, particularly in Khatlon region. NANSMIT will then develop recommendations on and introduce new communications tools to disseminate timely and accurate land-related information among the population. During the development of the training modules, the grantee in close cooperation with the LRFRP International Communication expert will focus on production of professional video, audio and print storytelling with an emphasis on different aspects of land reform, adapting legal language for the general population, using original and reliable sources in media production, improving communication with government officials and enhancing access to information about land reform and farm restructuring. The first training is scheduled for the end of April in Qurghonteppa. Before conducting the trainings, NANSMIT will present its research to the project and beforehand get approval for the materials and topics.


Framers of Jomi district reading a project newspaper during the PPD. March 16, 2015


Tashabuskor's Information corner in the Qumsangir rayon

Task 4. Support the provision of legal advice and other assistance to promote farm restructuring and the development of a market in land-use rights

KRA 4.1 Sustainable public information and legal assistance in all FTF district jamoats available. Activity 4.1.1 Introduction of sustainable cost benefit models in 12 LACs

One of the goals of LRFRP on the second project year is the introduction of LAC Sustainability plans. After the visit of the international sustainability expert Tiernan Mennen to Tajikistan, the expert and project staff developed the appropriate financial plan of sustainability for 10 districts of Khatlon region. LAC sustainability plans were received from 10 LACs. During the reporting time, the project awarded grants to 5 NGOs, based on their sustainability business plans.

The table below shows the percentage of paid services provided in all districts during the month of March 2015:

#	NGO	District	Percentage of services from monthly grant amount
1	Navzamin	Jaloliddini Rumi	2.11 %
2		Qumsangir	2.11 %
3	Bonuvoni Fardo	Shahritus	0
4		Nosiri Khisrav	0
5	Mahbuba	Vakhsh	3.34 %
6	Ilhom	Bokhtar	1.44 %
7		Sarband	7.28 %
8		Abdurahmoni Jomi	2.56 %
9	Arbitrage	Khuroson	21.00 %
10		Yovon	3.85 %
Average			4.83%

Only two LACs did not fulfill the indicators of their financial plan - Shahritus and Nosiri Khisrav – and identified the following reasons for not providing the paid services:

- 1) Customer insolvency – An increasing number of clients, who appealed to LACs are clients who are unable to pay for services.
- 2) Season – due to the fact that this time is planting season, farmers cultivate the land and plant crops. Farmers spend their own money, and the income will be received at harvest, at least in May.
- 3) Nosiri Khisrav district is the most remote border area, with no markets, and no cotton ginning plants. All agricultural products are brought in Shahritus.

LACs in Khuroson and Sarband districts showed the highest percentage of the performance of financial plans (21% and 7.28%) because the lawyers of the LACs are well-qualified and the LACs have a good reputation.

Analysis of the reports showed that the most popular services provided by LACs are:

- Verbal and written consultations on different issues
- Preparation of legal documents
- Participation in court cases

KRA 4.2 Number of individual and family dehkan farms in all FTF districts increased. Activity 4.2.1 Increase potential of women leaders in the FTF/T target area

While women in Tajikistan comprise 80 percent of the agricultural workforce, only about 12 percent head dehkan farms. To encourage women’s involvement in dehkan management and provide legal assistance to women who wish to acquire their own land, LRFRP organized a one-day workshop on “Women’s Rights to Land: Increasing Potential of Women Leaders in the Khatlon region” in Qurghontepa, on March 12, 2015.

The purpose of the workshop was to increase the potential of women leaders in Khatlon and empower them to exercise and protect their land rights, through (i) enhancement of cooperation with the government and (ii) sharing experience, knowledge, success stories and lessons learned between women farmers from Sughd and Khatlon regions.

During the event, Ms. Jamila Saidova, the First Deputy Minister of Agriculture informed participants about the changes and amendments adopted in the land legislation and the programs of *hukumats* aiming to improve living conditions and well-being of the population. She thanked the LFRP and the project's Chief of Party Ms. Chynara Arapova for their efforts toward educating farmers, especially women on their land use rights.

Participants from the Sughd region shared information on the experience of the land reform process in the North of Tajikistan. Ms. Manzura Sultanova, the head of the PO "Saodat" emphasized, *"Today a lot of women work in the agricultural sector and our role and mission as public organizations is to help them to protect their rights, support them and create conditions encouraging women to form their dehkan farms"*.

Ms. Gulbakhor Rajabova, the head of the dehkan farm "Nurobod," Spitamen district of the Sughd region and Ms. Bibirajab Boymakhmadova, from Jomi district of the Khatlon region, shared their experience gained during the time spent in long court sessions protecting their land use rights and the rights to have a share and create their own dehkan farm. These stories encouraged participation and drew applause.

Ms. Kutfiniso Bobokalonova, a chairwoman of the Economic Court of the Khatlon region, called women not to have fear of appealing in courts. She brought an example that in 2014 there were more than 100 land cases, where 98 cases out of them have been settled for the farmers' benefit. Ms. Bobokalonova noted that settlement of land disputes is a quite new practice, but the judges of the Economic Court have experience in hearing, viewing and settling them fairly and transparently.

Participants from the Tajik state and local authorities, international organizations, 30 female farm leaders from Sughd and Khatlon regions, 12 *tashabuskors* (local activists) and 7 representatives of the LACs took part in this event.


ACTIVITIES PLANNED FOR NEXT QUARTER

This section provides a brief overview of planned activities for the next reporting period (April-June 2015).

Task 1. Land Policy and Legislative Drafting

- Promote and approve the land strategy
- Promote The Law on Dehkan Farm
- Submit and approve to the GoT Regulations required to implement the Land Code and develop a land use rights market
- Analyze and develop necessary amendments to the Mortgage Law
- Conduct a retreat for the WG members on mortgage issues and to enable familiarization with the restructuring process in the Sughd region (May 4-6, 2015)

Task 2. Build Capacity of Counterparts, Stakeholders and Beneficiaries to Capitalize on Land Reform

- Training for LACs lawyers on farm restructuring procedures, including reproduction of a developed brochure on Farm restructuring (April 13, 2015)
- Increase ability to provide effective services of young lawyers and local government officials
- Build capacity of local authorities
- Organize and facilitate roundtables and other forums to promote dialogue between farmers and government officials (LACs and *tashabuskors* are responsible for the organization and carrying out this activity)
- Internal study tour to the Sughd region for local authorities to share information and experience on land certificates, land distribution and land registration (April 21-24, 2015).
- Conduct multi-level training programs for persons responsible for communication from government agencies and ministries involved in the land reform process in Tajikistan

Task 3. Land Rights and Farm Restructuring Public Information and Awareness

- Conduct training sessions for print, television, and radio journalists (including Khatlon journalists)
- Prepare monthly newsletters, radio and television programs, and information corners to further raise awareness among the target LRFRRP populations of land issues and exercise of land rights (LRFRRP subcontractors and public outreach specialists are responsible for this activity)
- Update information corners of LACs and *tashabuskors*
- Identify opportunities to include curricula on a trial basis in select schools
- Develop a website on LAC activities

Task 4. Support the Provision of Legal Advice and Other Assistance to Promote Farm Restructuring and the Development of a Market in Land-Use Rights

- Prepare for the introduction of sustainable cost benefit models in LACs
- Increase potential of women leaders in the FTF/T target area
- Support farmers to protect their right to land through mediations or court

ANNEX I. PROJECT SPECIFIC PERFORMANCE INDICATORS

This report includes cumulative results of LRFPR during its first year and the semi-annual of second year. The PMEP semi-annual report includes thirteen indicators out of nineteen total, and six other indicators are reported annually. During the second year, targets for six indicators have been achieved and seven other indicators are in process.

INDICATORS

0.4 Number of previously existing land and natural resource-based conflicts resolved in areas receiving USG assistance for land conflict mitigation. *A number of natural resource-based conflicts existed before project implementation e.g. land, water, road conflicts and disputes and resolved in results of project assistance.*

During the second quarter of the second year, LRFPR resolved one previously existing land conflict through LAC in Vakhsh district. Cumulatively 17 total land and natural resource-based conflicts existed before project implementation were resolved by project supported LACs during first year and two quarters of second year. Target for this indicator for second year is 20, which is in process by 85%.

Table 1: Conflicts existed before project implementation resolved by LACs		
District	Type of Conflict	Number of Conflicts
J. Rumi	Lease	2
J. Rumi	Water issue	2
J. Rumi	Illegal tree felling	1
J. Rumi	Land issue	3
J. Rumi	Water issue	1
Nosiri Khisrav	Land issue	1
Jomi	Land issue	1
Khuroson	Land issue	1
Jilikul	Land issue	2
Qumsangir	Land tax	2
Vakhsh	Land issue	1
Total		17

0.5 Number of rural households benefiting directly from USG interventions (FtF). *Defined as households receiving legal assistance, participating in trainings, and receiving documented property rights. Household is calculated based on the number of people with the same surname as members of one household.*

This indicator was added to PMEP in the second project year. An average was counted as 71% out of total individuals are households, meaning that other 29% are members of the same households. Target for this indicator for second year is 27,000 households, which is achieved cumulatively by 106% (28,555 households).


1.1 Number of improvements in laws and regulations affecting property rights of the urban and rural poor as a result of USG assistance, by stage (STARR, FTF). *Measures the number of laws, policies, regulations, and administrative procedures improved through project assistance.*

This indicator was adapted to the FTF indicators, which allow tracking of the number of improvements at different stages. Results are tracked for each stage of the law and regulation drafting/improvement process:

- Stage 1: Analyzed
- Stage 2: Drafted and presented for public/stakeholder consultation
- Stage 3: Presented for legislation/decree
- Stage 4: Passed/approved
- Stage 5: Passed/implementation has begun

Currently four laws and regulations which LRRFP is supporting are at the third stage, three regulations are at the second stage, and one regulation (number 1) has passed all five stages (see table below).

Table 2 : Status of improvements to laws and regulations		Stages				
Number	Laws and regulations	1	2	3	4	5
1	Rules and procedures for registration, forms of registration, registration books, petition/application book and serialization of cadaster number of immovable property					
2	Draft rules on transacting with land use rights in the land use rights market					
3	Draft resolution on establishing public (involuntary) easements					
4	Draft resolution on use rights to lands located within coastal lines and public territories					
5	Draft resolution on granting citizens the right of life-long inheritable land use with the right of alienation.					
6	Government's decree on "land policy concept"					
7	Resolution on "approval of the state program of development of the land policy of the Republic of Tajikistan for 2015-2020"					
8	Law on Dehkan Farm					

1.2 Number of consensus-building forums (working groups, public-private dialogues, roundtables, etc.) held with project support. *The number of meetings, roundtables, forums, and other venues, in which civil sector actors (i.e. legal advocacy representatives, farmers,*

and others) interact with government officials regarding specific, demand-driven provisions of land policy and legislation.

Project-supported LACs conducted 98 roundtables in the second quarter of second year. LRFPR also organized 20 public private dialogs between farmers and government officials. A total of 118 consensus-building forums were held during the second quarter, with a cumulative total of 534 for life-of-project. Target for second year of this indicator is in process by 66.75 %.


1.3 Percentage of laws targeted laws that include gender considerations. *Percentage of all policies/laws/regulations LRFPR lawyers and other Working Group members worked on that take into account gender.*

LRFPR’s Year 2 PMEP performance target for this indicator was increased to 100 percent. Gender consideration is incorporated into all eight (100 percent) laws and regulations that the project is working on.

2.2 Number of schools teaching land-tenure classes.

Represents the number of schools where the project organized teaching land-tenure classes.

A total of 12 schools in 6 target regions received land-tenure classes with LRFPR support in first year of the project. LRFPR plans to organize land tenure classes in schools of targeted districts in the third quarter of the second year. Target for second year is 24 schools, which is achieved cumulatively by 50%.


2.3 Number of people attending USG-assisted facilitated events that are geared toward strengthening understanding and awareness of property rights and resource governance-related issues (STARR, FTF). *Number of participants of project-facilitated educational events including short-term trainings, school trainings, university courses, roundtables, and other awareness-raising events.*

Out of a total of 6,004 individuals who attended LRFPR facilitated events during the second quarter, 2,444 are women. Together with results of first year and first quarter of second year (31,326 individuals), the cumulative total of 37,330 individuals have attended LRFPR facilitated events. Target for this indicator (35,500 individuals) is achieved by 105%.

Table 3. Number of people attending USG-assisted facilitated events that are geared toward strengthening understanding and awareness of property rights												
#	District	Trainings for DF		Focus groups for DF		Seminar for gov officials		Classes for school children		Public-private dialogs		Mini-sessions for women-farmers
		Total	Fem	Total	Fem	Total	Fem	Total	Fem	Total	Fem	
1	Shahritus	578	284	2277	688	135	97			39	14	20
2	Qabodiyon	326	355	1954	1128	45	23			40	8	22
3	N. Khisrav	812	218	2115	756	96	26	40	23	42	4	26
4	Jilikul	312	158	1579	753	93	26	40	16	79	15	15
5	Jomi	726	380	2935	1618	100	29			52	5	20
6	Qumsangir	717	204	2522	811	66	15	39	15	38	5	18
7	Vakhsh	245	237	2184	1004	79	32			57	13	14
8	Khusoron	652	154	2756	398	107	27	43	23	25	4	19
9	Bokhtar	501	260	2722	1595	192	50	38				19
10	Sarband	446	189	998	509	145	54					21
11	Yovon	787	46	3938	273	122	20			43		22
12	J. Rumi	811	324	2497	1129	117	35	40	16	63	6	20
	Women conference											61
	TOTAL:	6913		28477		1297		240		106		297
	GRAND TOTAL:											37330

2.4 Number of individuals that receive legal aid on land issues in the FTF target districts supported by USAID assistance. *This is a count of all occurrences of individuals directly consulted by project-supported legal aid centers and tashabuskors, and also individuals who receive court representation and other paid services.*

During the second quarter of the second year, 872 individuals received legal consultations, out of which 506 were consulted by LACs lawyers and 366 by *tashabuskors*. Also during the reporting period 5 disputes were resolved and one court representation was provided by LAC lawyers. Target for second year of this indicator (10,000 individuals), is in process by 41.67%.


2.5 Number of collective dekhkan farms reorganized with USAID assistance. *Number of collective dekhkan farms reorganized with USAID assistance in the FTF target districts.*

During the second quarter, three collective DF were reorganized. Cumulatively 160 DF farms are reorganized during the first year and two quarters of the second projects year. Target for second year of this indicator is 350 DF reorganized, which is in process by 45.7%.


2.6 Percent of disputes resolved to the benefit of the farmers supported by the project. *The project will measure the percent of resolved disputes to the benefit of farmers supported by the project from the total number of disputes that were registered at LACs*

All (100 percent) disputes including conflicts and court cases registered by project-supported LACs were resolved to the benefit of the farmers supported by the project. Target for this indicator for second year is that 60% of resolved disputes should be to the benefit of farmers supported by the LACs, which is achieved by 166.7%

Table : Type of land conflict and resolution supported by LRRFP				
LAC	District	Court case	Mediation	Agreement of parties
Navzamin	J. Rumi	1	6	13
Navzamin	Qumsangir	0	2	5
Mahbuba	Vakhsh	1	0	1
Ilhom	Jomi	0	1	0

Ilhom	Sarband	0	0	1
Arbitrage	Yovon	1	0	0
Arbitrage	Khuroson	2	0	1
Zarnisor	Qabodiyon	2	0	0
Tajagrofond	Jilikul	1	1	0
Bonuvoni Fardo	N.Khisrav	0	2	1
Bonuvoni Fardo	Shahritus	2	0	2
Total		10	12	24

3.1 Percent of cost of LAC services which are covered through fees. *Tracks the services provided by legal aid centers for fees as a percentage of overall operating budget in order to measure sustainability progress.*

Beginning in the second quarter of the project’s second year, 10 LACs started providing legal services for a fee. During the reporting period, an average of 4.43% of LAC’s operating costs were covered through paid services. Due to the challenges such as customer inability to pay, high spending period because of planting season and unfavorable location, LACs in N.Khisrav and Shahrtus were not able to provide paid services. Target for second year of this indicator is 15%, which is in process by 29.5%.

CBO	District	% of cost of LAC services covered through fees
Navzamin	J. Rumi	2.11
Navzamin	Qumsangir	2.11
Mahbuba	Vakhsh	3.34
Ilhom	Jomi	3.20
Ilhom	Bokhtar	1.44
Ilhom	Sarband	7.28
Arbitrage	Yovon	3.85
Arbitrage	Khuroson	21.00
Bonuvoni Fardo	N. Khisrav	0.00
Bonuvoni Fardo	Shahritus	0.00
Average %		4.43

3.3 Number of local government officials supported by USG assistance related to land tenure and property rights in FTF zone of influence. *Tracks number of local government officials from relevant key institutions that participated in educational and consensus-building events. Relevant key institutions include organizations affiliated with the SUI “State registration of immovable property”, regional committees on land management, tax offices, departments of agriculture, local executive authorities, local self-government bodies and etc., at village, jamoat (sub-district), district and regional levels in the targeted FTF districts.*

In second quarter of second project year 90 local government officials participated in educational events conducted by project supported LACs. Also, 40 judges of the Supreme Economic Court and subordinate courts participated in one-day training on “Judicial review

of land disputes in practice: reviewing land dispute settlement in the economic courts” organized by LRFRP. Target of this indicator for second year is 1100, which has been achieved by 121.5% (1337 officials).

Table 5: Number of local government officials supported by USG assistance related to land tenure and property rights		
District	Seminars for Gov't Officials	
	Total Participants	Female
Sharituz	135	97
Qubodiyon	45	23
N. Khisrav	96	26
Jilikul	93	26
A. Jomi	100	29
Qumsangir	66	15
Vakhsh	79	32
Khusoron	107	27
Bokhtar	192	50
Sarband	145	54
Yovon	122	20
J. Rumi	117	35
Dushanbe	40	15
Total	1337	449

3.4 Person hours of training completed by government officials, traditional authority or individuals related to land tenure and property rights supported by USG assistance (STARR). Represents hours spent by all participants (government officials or land users) in educational events. Calculated by multiplying the duration of training by number of participants.

The target for this indicator was increased in LRFRP’s updated PMEP to 42,600 person hours, which the project has already achieved by 123.9% (52,805 person hours).


USAID
FROM THE AMERICAN PEOPLE

TAJIKISTAN

SUCCESS STORY

USAID Restores Land Rights for 72 Shareholders

USAID Land Reform and Farm Restructuring Project protected and restored rights of 72 shareholders of the Dehkan Farm *Mirzo Gado*


LAC lawyer Ibrohim Sharipov consults Mr. Said Sharipov, and other shareholders of the dehkan farm *Mirzo Gado*, March 5, 2015

USAID Land Reform and Farm Restructuring Program

“Roundtables on farm restructuring issues are a good platform to discuss land problems together with the responsible state officials in order to find a solution.”

Said Sharipov, shareholder of the *Mirzo Gado* Dehkan Farm

Four years after 72 shareholders of the dehkan farm *Mirzo Gado* were assigned 65.17 ha of land, a local government official illegally withdrew eight hectares of their land without asking permission from the shareholders and transferred to another dehkan farm for fishery purposes in 2012. Since then, these 72 shareholders have been unsuccessful in trying to restore the land. Despite awareness-building efforts, many farmers remain ignorant of laws on land-use rights and as a result, some local officials are able to manipulate or obstruct Dehkan farm members’ ability to exercise their rights.

The USAID Tajikistan Land Reform and Farm Restructuring Project (LRFPR), regularly supports roundtables to promote dialogue between farmers and government officials. On February 25, 2014, shareholders from *Mirzo Gado* participated in a roundtable on farm restructuring conducted by a USAID-sponsored Legal Aid Centers (LAC) *Ilhom* and *Tajagrofond*.

The farmers had the opportunity to talk directly to the representative of the rayon State Unitary Enterprise Registration of Immovable Property, Akram Makhmadkulov, and asked for clarification regarding their case. Mr. Makhmadkulov explained to the farmers that the chairperson’s decision was illegal and what specific measures the farmers needed to take to regain their land.

Sharipov Ibrohim, the lawyer of the LAC *Tajagrofond* together with the project lawyers helped the farmers to complete the necessary documents and instructed them on how to file petitions in court. The LAC lawyer provided legal advice and submitted the farmers’ claims to the Economic Court of the Khatlon District on March 2, 2015.

On March 13, 2015, by the decision № 2-46/15, the court declared that the actions of the chairperson of the Jomi district were illegal and ruled the eight hectares of land be returned to the 72 shareholders. The farmers received their lands back and started to cultivate their eight hectares. As a result, their restored shares of land will *increase Mirzo Gado’s* harvest production yields.

Expanding land-use rights of farmers fosters greater transparency in land administration, leading to more efficient use of land and improve the livelihoods for Tajiks living in rural areas.


ANNEX III. PROJECT BRIEF

USAID | TAJIKISTAN

FROM THE AMERICAN PEOPLE

USAID Land Reform and Farm Restructuring Project

Budget

\$5.4 million

Duration

October 2013 – September 2016

Implementing organization

Chemionics International Inc.

Chynara Arapova

Chief of Party

Tel.: (+992) 93 445-47-54

carapova@landtj.com


General picture of participants of a one-day workshop "Women rights to land: increase potential of women leaders in the Khatlon region" in Qurghonteppa, on March 12, 2015.

USAID Land Reform and Farm Restructuring Project

140/1, Khabib Ahrori Street
Dushanbe, Tajikistan, 734001

Project objective

Within the U.S. Government's Feed the Future Initiative, the USAID Land Reform and Farm Restructuring Project (LRFRP) supports farm restructuring and recognition of property rights in Tajikistan. USAID supports ongoing progress in land tenure leading to land-use market, with a special focus on more secure land rights for smallholder farmers and women.

Situation and solution

Agriculture plays a critical role in the lives of Tajikistan's citizens. It is a key economic driver in the country, employing more than two-thirds of the labor force, and provides a vital source of income and food for rural communities.

Advancing agriculture sector growth holds the potential to reduce poverty and improve food security in rural areas. The completion of agrarian reform, including land reform, is a strategic policy objective of the Tajik Government to increase incomes and improve nutrition outcomes. To advance agrarian reform, USAID helps farmers acquire and secure land rights, and the Government of Tajikistan to reform land policies and regulations.

The USAID Land Reform and Farm Restructuring Project supports the advancement of policy and legal developments related to land rights, increasing awareness of land use rights among rural citizens and stakeholders, simplifying the registration procedure for acquisition of land-use certificates, and strengthening government capacity to monitor and implement land reform.

Project Accomplishments for midterm (1.5 year)

During the midterm of the project, the USAID Land Reform and Farm Restructuring Project achieved the following results:

- Established and supported the Inter-ministerial Working Group on land reform management and facilitated eleven working group meetings on land reform management to draft land legislative documents; submitted two pieces of legislation (i) Draft Regulation on Establishing Public (Involuntary) Easements; (ii) Draft Rules on Transacting with Land Use Rights in the Land Use Rights Market to the Government of Tajikistan for consideration and further approval. Conducted analysis of current land legislation in Tajikistan.
- Launched activities in 12 Legal Aid Centers (LAC) covering all Feed the Future districts, with 483 trainings, and 1,618 focus group meetings, 20 public-private dialogues, 534 round tables, 24 mini-sessions, and 4,139 individual advisory services for 36,033 participants.
- Launched activities and work of 67 tashabuskors (local activists) providing farmers with the information on land reform and land use rights
- Protected land use rights of farmers through 10 court representations and 36 mediation and agreement of parties.
- Enhanced capacity of 1337 government officials, including 242 participants on registration of immovable property, 40 participants on reviewing land disputes settlement in economic courts. 222 participants took part in seminars on women rights to land. LRFRP LACs conducted trainings on land reform, farm restructuring, and taxation for 833 government officials.

Last updated : March 2015

ANNEX IV. MEDIA

During the reporting period, LRFPR signed an agreement to transfer a computer with the installed legal database Adlya to the Tajik Finance and Economic Institute, and officially opened a corner on land legislation in the Institute on February 24, 2015. This information was highlighted on

1. The Tajik Finance and Economic Institute
http://feit.tj/tj/about_the_university/news/detail.php?ID=964
2. Agroinform tj newspaper, issued on March 12 2015

LRFPR organized a one-day workshop on “*Women’s rights to land: increase potential of women leaders in the Khatlon region*” which was held in Qurghonteppa, on March 12, 2015. An independent TV company CMT recorded video material that will be broadcasted in April 2015.

In addition, CVT also covered LRFPR’s one-day training on “*Judicial Review of Land Disputes in Practice: Reviewing Land Dispute Settlement in the Economic Courts,*” on March 17, 2015 to be broadcasted in April 2015.


Ms. Chynara Arapova, USAID LRFPR COP and Mr. Soliev Ashurboy the Rector of the Tajik Finance and Economic Institute signing the agreement on handing over the equipment, February 24, 2015


TV CMT highlights a one-day workshop on “*Women’s rights to land: increase potential of women leaders in the Khatlon region*”. Qurghonteppa, March 12, 2015.


TV CMT highlights a one-day training on “*Judicial review of land disputes in practice: reviewing land dispute settlement in the economic courts*”. Dushanbe. March 17, 2015.

ANNEX VI. FINAL REPORT OF THE CADASTRE AND REGISTRATION EXPERT


USAID
FROM THE AMERICAN PEOPLE

TAJIKISTAN

USAID Land Reform and Farm Restructuring Project

Final Report of the Cadastre and Registration Expert

Submitted by Ivan Ford, Cadastre and Registration Expert
Prime Contract No.: AID-OAA-I-12-00027
Task Order No.: AID-176-TO-13-00004

January 2015

This publication was produced for review by the United States Agency for International Development. It was prepared by Chemonics International Inc.

The author's views expressed in this publication do not necessarily reflect the views of the United States Agency for International Development or the United States Government

Contents

1.	Background	3
2.	Current Situation for Implementing the Law on Immovable Property Registration	5
2.1	Regulations for Implementing the Registration Law.	6
2.2	Institutional Arrangements to Implement the Registration Law.....	6
2.3	Ministry of Justice (Mortgage Documents).....	7
3.	Organizational Structure for a SUERIP Territorial Registration Office	9
4.	SUERIP Functions	10
5.	Fees for SURIP Registration Services	11
6.	Capacity to Implement SUERIP Services	12
6.1	Infrastructure Already in Place	12
6.2	Infrastructure at the LRCSP PMU (Potential Republican SUERIP inDushanbe)	12
6.3	Infrastructure at the RLCCs (Potential Territorial Level SUERIPS.....	13
6.4	Technical Capacity.....	14
6.5	Human Resources Capacity.....	14
6.5.1	SUERIP	14
6.5.2	Regional Land Cadastre Centers	15
6.6	Education Capacity for Immovable Property Registration	15
6.7	Immovable Property Registration Training.....	16
6.8	Financial Resources.....	16
6.9	Legal System.....	16
6.10	Facilities for Registration Offices	16
6.11	Cadastral Data	17
6.12	Notaries (Transaction Records).....	17
6.13	Business processes for SUERIP Registration Offices	18
7.	Workflows for the SUERIP Registration Offices	19
7.1	Streamlining of Workflows	19
8.	Recommendations	20
ANNEX 1	List of Technology and Staff for RLCC	22
ANNEX 2	Functions of the State Unitary Enterprise for the Registration of Immovable Property.....	24
Annex 3	Fees for Registration Services	27
ANNEX 4	Workflow for Establishing a Dehkan Farm	30

ANNEX 5 Proposed Pilots for State Unitary Enterprise for Registration of Immovable Property Services Office	31
ANNEX 6 Immovable Property Registration and Land Governance in Tajikistan	33
ANNEX 7 Land Governance in Tajikistan	34
ANNEX 8 List of Ministries and Organizations as Stakeholders in Land Administration	37

1. Background

Cadastre and registration efforts have been ongoing in Tajikistan for nearly 20 years. The international donors and international funding institutions provided funding support for most of these efforts. The cadastre activities supported by the international community are mainly associated with farmland restructuring and are focused on mapping the boundaries of newly formed dehkan farms, recording the associated technical data, and providing land use rights certificates. Where orthophotos are available they are used as a spatial referencing base for the cadastre. The newly created farm boundaries are plotted on the orthophotos (in hardcopy and in digital format).

In 2005, the WB funded a project (which is due to end on March 31, 2015) for the development of a Land Registration and Cadastre System for Sustainable Agriculture (LRCSP). The government institution responsible overseeing the implementation of the LRCSP is the State Committee for Land Management and Geodesy (SCLMG). The Intent of the project was to establish a cadastre and registration system that would support the farmland restructuring program and would protect the rights of the recipients of farmland certificates. The LRCSP was unable to commence implementation of its planned registration component until late 2013 because the registration legislation and mechanisms were not in place.

Under the LRCSP, 7 Regional Land Cadastre Centers (RLCC) were established in strategic locations such that they could provide cadastre and registration services for the whole of Tajikistan. The premises selected for the RLCCs were rehabilitated and refurbished to internationally accepted standards for offices. The RLCCs were equipped with state of the art surveying and mapping technology (including A0 format plotters, A0 format scanners, GPS and GIS), the most current computing technology (software and hardware, high capacity servers), and office equipment including printers, office furniture, and stationery. The staff were trained and prepared for operations and maintenance of the equipment and technology. Annex 1 contains a listing of technology and staff of the RLCCs

In addition to the RLCCs the project funded the establishment of a Project Management Unit (PMU) in Dushanbe. The PMU has a staff of approximately 30 people consisting of specialists in land surveying and mapping, land management, immovable property registration, environmental assessment and amelioration, financial management, monitoring and evaluation, and project management. These are staff that have had past experience in related fields of speciality and have been trained to use modern tools and processes to practice their expertise.

The LRCSP funded the production of approximately 50,000 square kilometres of digital orthophotos at scales of 1:5000 and 1:10000 to be used as a base on which to map the boundaries of restructured farms and newly created dehkan farms. These orthophotos were produced from high resolution satellite imagery. The State Research Institute "FAZO" produced the orthophotos. There is orthophoto coverage for approximately 90% of the low lands area (arable lands) in Tajikistan. The boundaries are plotted on copies of earlier (1980s) cadastre maps of the original farms when no orthophotos or no other source of maps is available. The orthophotos can also be used for multiple applications of spatial data including transportation and other infrastructure planning, resource development, tracking diseases.

Over the period of 4 years from 2008 to 2012, with funding and technical expertise from the World Bank, and EU Tasis, and technical support from FAZO designed, developed, and implemented a National Geodetic Network. The geodetic network consists of 10 first order stations and 185 second order stations. The geodetic network is currently being enhanced with the installation of 7 Continuously Operating Reference Stations (CORS) that will provide access to the global navigation satellite systems for referencing of all spatial data in Tajikistan. The Network is being used for spatial referencing of all surveying and mapping needs for Tajikistan. The orthophotos mentioned above are spatially referenced to the National Geodetic Network. This activity lays the foundation for a national spatial data infrastructure.

2. Current Situation for Implementing the Law on Immovable Property Registration

The international funding institutions and the international donor community is providing assistance to the Government of Tajikistan to implement the “Law on Registration of Immovable Property and the rights to it” (Registration Law). The Registration Law was passed in 2008. However, no mechanism to implement the Law was put in place until March 2013 when the “State Unitary Enterprise for Immovable Property Registration” was created. Because of this lack of an implementation mechanism within the Republic of Tajikistan the LRCSP was unable to implement its intended land registration component as planned. No registration activity took place within the project until February 2014 when four pilot registration sites were selected. The sites were selected and it was agreed that they would serve as sites to pilot the registration instructions and processes as approved by the Government.

In late 2013 the LRCSP activated the registration of immovable property component. It was intended that the Swedish International Development Agency (Sida) funded registration software would be installed in the Regional Land Cadastre Centres (RLCCs) which, in turn, would become regional immovable property registration and cadastre centers. The LRCSP initiated the implementation of 4 pilot immovable registration sites; three rural sites (Kulob, Gissar, Khorug) and 1 urban site (in Khujand city). The intent of the pilots is to establish the regulations/instructions, business processes, and workflows for an automated immovable property registration system. Lessons learned from the pilots would be used to develop a registration model to be replicated and rolled-out for the registration of immovable property throughout the Republic of Tajikistan.

The pilot registration offices have been established since early 2014 but they have not registered (no rights or interests have been registered) any immovable property to date (December 30, 2014). The registration instructions/procedures were approved by the Government in late October, 2014. Since that time the LRCSP has been operating its pilot sites according to “Systematic Registration” processes. In collecting the relevant data to conduct systematic registration it has been discovered that as many 90% of the properties (land or buildings) do not have the required documents to allow for registration. Approximately 15% have no documents at all. Moreover, field measurements have shown that, for those that have documents, there is a significant difference in the areas occupied by the claimant and the areas shown in the documents. There is a statutory limit of 0.08 hectares as the maximum size for a household plot. In spite of the fact that the land documents state that the plot is 0.08 hectares, approximately 25% of the land plots exceed the statutory limit.

The Registration Law states that once an immovable property is registered in the registry system the person named on the register is guaranteed title to the property. Entitlement to land rights is obtained as a result of registration. In jurisdictions operating “land titles” systems, this is known “title by registration”. Given this principle, the state takes on the liability that the register reflects the actual situation on the ground and is legally responsible for any harm or damages suffered by the registered owner in the case of a successful claim against the title. Therefore, the state refuses to register an immovable property object that is known to have a discrepancy between the documented evidence and the physical evidence of limits of the property rights. The documentary evidence and the physical evidence of entitlement do not reflect the true situation on the ground. Once registered in the land titles registry the State holds the liability for compensating the registrant for any harm suffered by a claim against the title.

Over the period 2008 to 2010 Sida supported the development of a software package to operate an automated, unified system of registration of immovable property rights for Tajikistan. The system was developed, tested, and (although several flaws and failure points were identified during testing that were never resolved because Sida funding was ended in June, 2010) was handed over to the SCLMG in mid, 2010. At that time there was no mechanism in place in Tajikistan to implement the registration system. Since 2010 the SCLMG has relocated to a new building and the CDs containing the source code for the software misplaced during the relocation.

There is a version of the software existing on a computer in the LRCSP PMU but it does not function properly. Since the source code is missing it is very difficult, if not impossible, to open the software to make the changes necessary to make it function as needed. The PMU has engaged a consultant to try to make the corrections. By late January, 2015 the PMU should be in a position to determine if the software can be made to function as needed or if it should be discarded and that SUERIP should commence to find another solution.

Because of the discrepancies between the documentary and physical evidence needed to establish title and the lack of a registration software package, the Pilots have not been able to register properties as planned. However, manual registration using log books could be done if the issue with the evidence could be resolved. SUERIP officials, along with a Registration Working Group, are working on a solution to the problem.

2.1 Regulations for Implementing the Registration Law.

“Instructions”, have been created to support the implementation of the Registration Law. The “Instructions for Implementing the Registration System” have been approved by the Ministry of Justice and adopted by SUERIP. In some ways the Instructions take the place of regulations in that they lay out the methods to be used for conducting registration. The “**Instructions**” cover more than the contents of the Registration Law; Systematic Registration processes and procedures are being proposed for bringing the immovable property into the registry system. Therefore, the Instructions also include procedures for field surveying.

The Instructions contain copies of all of the forms to be used by the registration system. A review of the forms shows that there is an unwarranted amount of technical information required to complete them. For example, it is the forms contain spaces for the type of construction materials of the buildings such as roofing, windows, doors, walls, number of rooms, number of floors, etc. All of these must be listed on the application to register the building. Much of these data, since they do not deal with rights or interests, are unnecessary for a registration system. There is a need to further investigate the required data content of the registration system. The registration system should contain only that data which is relevant and necessary to describe and define the object of registration; to identify the registrant; and to define the rights and interests in and of the registered objects.

2.2 Institutional Arrangements to Implement the Registration Law

In 2010 The Government of Tajikistan announced that The SCLMG is the official state body responsible for overseeing and implementing the Law on Immovable Property in Tajikistan. The

Technical Department of the State Enterprise “Communal Residential Service” (BTI) which holds the property records and the State Unitary Enterprise “Markaz Zamin” (MZ) which holds the land records would be merged to create the new *State Unitary Enterprise for the Registration of Immovable Property (SUERIP)*. SUERIP would design, develop, and implement a unified registration system for land and property and would be a State Unitary Enterprise under the mandate of the SCLMG.

The formal (legal documents are approved by the appropriate authorities) restructuring of the institutions for managing land and building records is currently taking place. To date (December 30, 2014) the institutions have not been physically merged to commence practical operations as a unified land and building registration institution. Both the BTI and MZ continue to operate in their traditional operating mode.

There are three levels in the organizational structure established to oversee, manage, and operate SUERIP and for the implementation of the immovable property registration legislation. The organizational structure for SUERIP is shown in Figure 1. The functions, as defined in the Registration Law, of the three levels are provided in ANNEX 2 of this document.


Figure 1. Organizational Structure for SUERIP

2.3 Ministry of Justice (Mortgage Documents)

The Ministry of Justice (MoJ) is responsible for the registration of mortgages. This Ministry is also responsible for the activities of notaries. According to the Registration Law (Article 8.2) all mortgages must be registered in the immovable property registry. It is not clear whether or not,

when the SUIERIP registration system is operational, the MOJ will still retain a Mortgage Registry and keep copies of the all mortgages in addition to the SUIERIP registry.

If the MoJ retained the copies of the mortgages and they are registered in SUIERIP as well this would be an unnecessary duplication of effort. Using a wide area network, the MoJ could easily access the SUIERIP database and acquire the information if it were necessary.

3. Organizational Structure for a SUERIP Territorial Registration Office

Figure 1 shows the planned organizational structure for a SUERIP Territorial Registration Office located in Rudaki District. Rudaki would be one of the largest territorial offices with potentially the largest volume of transactions. The proposed number of staff members for the entire office is 81. The proposed structure supports the concept of 2 separate registration units. There are 2 registration sections identified: Technical registration Department with 2 Technical registration units on the left side of the figure; and a single Registration Unit on the right side of the figure. The total registration staff number is 39.

The structure indicates that there will be 2 separate registration operations in the Rudaki office operating under one structure. This confirms the dual registration activities as described by SUERIP officials in 3 rayons visited in December, 2014. The organizational structure shows a Deputy Director for what were formerly BTI operations (technical passports, etc.) and a Deputy Director for what were formerly MZ operations.

This again points to a duplication of registries instead of a single registry containing land and building records.


Figure 1. Planned Organizational Chart for Territorial SUERIP Office in Rudaki District

4. SUERIP Functions

The high level functions to be undertaken by SUERIP are documented in the Registration Law. The operational procedures describing how the functions will be carried out are defined in the *Instructions for Registration of Immovable Property*. From discussions with SUERIP officials, and as shown in Figure 1, it appears that the existing MZ functions and the existing BTI functions will continue to be performed independently under one administration. The merger simply brings the two institutions under one management structure and one physical location. It does not portray a unification of the land and building data into one common registration system. This does not constitute a unified registration system. The unification of the registration functions of the 2 institutions is what constitutes the unified registration system.

There may be a misunderstanding of the process of registering land and buildings in one system because there is still a vision of operating a manual system and keeping separate log books. The concept of an electronic database with tables for recording the land and the building data and being able to structure the data in ways to provide various documents/outputs in customized formats is not clear to those involved with the development of the new institution.

Since SUERIP is taking on all of the existing activities of MZ there must be facilities and equipment to support the functions associated with surveying and demarcation of land plots. This is a function that is not typically associated with a registration office. Although many jurisdictions have land administration institutions that include surveying and mapping they are typically separate departments and not part of the registration system. The international trend is to have all surveying and mapping done by the private sector. The public sector would have a small survey section that would set standards for surveying, issue contracts for surveying services, and monitor the surveying profession.

5. Fees for SURIP Registration Services

The fees for various services provided by SUERIP are contained in Annex 3 to this document. The fee structure is approved by the Chairman of the SCLMG and is coordinated with the Head of Antimonopoly Service under the Government of Tajikistan. The calculation of fees for specific services is complex due to the use of standard coefficients for the various steps in the process. This approach to establishing fees for services will confuse clients.

It has been reported, but no hard evidence has been provided, that *informal fees* are being charged by the land administration institutions in order to obtain certain permits and certificates. Not only is it necessary to eliminate these informal fees, if they exist, but it is also necessary to eliminate the perception that they exist. The fees and the processes for paying fees must be transparent in order to remove the practice and the perception.

The fees for services should be standardized for all SUERIP registration offices throughout the entire Republic. A list of services and the associated cost should be posted in the registration office and should be in a format that is legible and in a location such that it is easily visible to the public.

6. Capacity to Implement SUERIP Services

6.1 Infrastructure Already in Place

Under the LRCSP there is capacity already in place to commence implementation of the Registration Law. The RLCCs were initially designed and established to be immovable property registration offices. The technology and equipment contained in these offices were procured according to technical specifications that would allow for the operation of a registration system. Staff were selected and trained to be registration specialists.

The LRCSP Project Management Unit (PMU) is a suitable unit to be transferred to the SUERIP as the core of its Republican Registration Body in Dushanbe. The Regional Cadastre Centres (RLCCs) could be transferred to the SUERIP as Territorial Registration Centers and be replicated in as many other locations as necessary according to the volume (or *predicted* volume if no current statistics are available) of transactions to be conducted.

6.2 Infrastructure at the LRCSP PMU (Potential Republican SUERIP in Dushanbe)

The LRCSP has a Project Management Unit (PMU) with staff (well trained and have been on study tours to other countries so they are familiar with existing cadastre and registration systems), technology, communications infrastructure (local area network and VPN connections with the RLCCs), offices, office furniture, vehicles, etc. The PMU is situated three floors above the Headquarters of the SCLMG in the Centre of Dushanbe. The PMU has the following infrastructure already in place:

Servers: Two servers capable of operating a national registration system are established in a well secured and stable environment.

Office equipment: Modern office equipment including smart boards, laptop computers, desktop computers, printers, plotters, scanners, to support a staff of 30 employees to perform, office operations software,

Office furniture: Desks, chairs, tables, boardroom furniture and chairs, etc.

Survey Equipment: GPS (base stations and rovers), total stations, 7 Continuously Operating Reference Stations (CORS),

Vehicles: Five vehicles;

Staff: Have trained and experienced human resources (Take the key people that have been experience in finance, legislation, project management, systems administration, database management, network engineers,)

6.3 Infrastructure at the RLCCs (Potential Territorial Level SUEERIPS)

As mentioned earlier the RLCCs were initially designed and established to be immovable property registration offices. They contain the following infrastructure.

Servers: 1 server

Office equipment: laptops, desktops, printers, plotter, scanner,

Office furniture: desks, chairs, tables,

Survey Equipment: 2 sets of GPS, ArcGIS, 1 Total station,

Vehicle: 2 vehicles

Staff: Have trained and experienced human resources (Take the key people that have been experience in finance, legislation, project management, systems administration, database management, network engineers,)

Annex 1 of the document provides a detailed list of equipment, office equipment, office furniture, technology, and staffing for Kulyab RLCC. This is representative of all 7 RLCC as they all replications of each other.

6.4 Technical Capacity

The technical capacity to implement an immovable registration system depends on the methodology used to collect and process the land and property data and the timeframe over which the registration of immovable property is to be completed. A high technology solution using GPS and total stations to collect precise coordinates to locate each immovable property unit will require a high level of technical, human, and financial capacity to complete the registration over a 10 years period. At this time there is a limited amount of technology and skills to perform this type of operation and it is concentrated within the various divisions of the SCLMG.

The Regional Land Cadastre Centres (RLCC) currently have 80-90% of the existing state-of-the-art technical capacity (in terms of both skills and equipment). The technology and skills of the RLCCs are currently nearly fully committed to farmland restructuring activities. These centres are funded through the World Bank under the LRCSP. Funding for the LRCSP is scheduled to end at the end of March, 2015.

SUERIP (through the inheritance of Markazi Zamin) has the remaining 10-20% of the technical capacity. The level of technology and skills to undertake modern field operations and data processing activities within SUERIP are very limited. A few offices have modern technology and some staff trained to use the technology. A visit to several SUERIP (Markazi Zamin) offices revealed a dire lack of technology and modern field surveying techniques and skills. The surveying methodology used to perform surveys for the preparation of dehkan farm certificate by the staff of these offices is outdated by several decades.

6.5 Human Resources Capacity

As mentioned earlier in the document, the human capacity to implement the proposed registration system is contained in two institutions in Tajikistan (SUERIP and the RLCCs).

6.5.1 SUERIP

The SUERIP management wishes to retain the existing staff of the two merging entities (BTI and MZ). The BTI has a staff of 865 in 50 offices. The MZ has a staff of approximately 800 in 65 offices. The total number of people employed by both entities is approximately 1,665. The BTI has management, accounting, technical, archival, and clerical staff. The MZ staff consists of management, cadastral surveyors, land management specialists, and accounting and clerical personnel. Both the MZ and the BTI personnel have experience in the land and property registration as practiced under the previous system (prior to SUERIP).

At this point SUERIP has not analysed the educational qualifications and the demographics of the personnel to be transferred. Officials of SUERIP have stated that the qualifications and demographics will be reviewed and those eligible for pensions will be encouraged to retire. There is no doubt that new skill sets and new education and training requirements will be necessary as new systems (including technology and procedures) are introduced. SUERIP intends to provide training to all staff as the need is determined.

The LRCSP provided training in the use of GPS and GIS technology for a small number (the actual number was not available at the time of this assessment) of the MZ surveying personnel. However, the MZ since the MZ staff do not have access to the technology they have not had chance to practice the knowledge gained in the training.

6.5.2 Regional Land Cadastre Centers

The RLCCs have a staff of approximately 170 people. These include management, administrative, and technical staff. Each RLCC has at least one legal specialist that has been trained (in the instructions for conducting registration of immovable property according to the Registration Law) for the registration of immovable property.

In the initial registration of the immovable property into the SUERIP registry system there will be a need for a large number of people to do data collection, data processing, and input of the data into the registration system. These activities do not require highly skilled personnel. Personnel for these positions can be trained in a few days.

After the initial registration is completed there will be no further need to sustain more than 30% of the initial staff numbers. The challenge at that point will be “how to disengage the unnecessary people”. Typically people are engaged on a short-term contractual basis to fill these positions. SUERIP could bring people into the institution under “long term contracts” (2 to 3 years) instead of permanent employee status.

6.6 Education Capacity for Immovable Property Registration

In Tajikistan, land governance related education has mainly been in the realm of land management with a particular focus on agricultural land management. Land administration education has not been in the curriculum of the educational institutions until the recent few years. Currently there is no land administration or land information management specific courses offered in Tajikistan. Several individuals have gone to Sweden to do graduate studies in land management and have been introduced to land administration. For the most part these individuals have not had the opportunity to practice their learned skills since returning to Tajikistan and are gradually losing touch with the current international practices.

The Tajik Agricultural University has recently partnered with the Kungliga Tekniska Hogskolan (KTH), Sweden to offer a 2 year program in geographic information systems (GIS). Funding is provided by **Tempus**. Box 1 briefly describes the Tempus initiative. GIS courses will provide technicians with skills to collect and manage spatial data. A broader land information management and land administration program is needed to provide professionals with skills and knowledge to address institutional and reorganizational challenges.

Box 1

Tempus is the EU programme that supports the modernization of higher education in the partner countries of the Western Balkans, Eastern Europe and Central Asia, North Africa and the Middle East. It contributes to creating an area of cooperation in the field of higher education between the European Union and partner countries surrounding the EU. Tempus promotes the voluntary convergence with EU developments in higher education deriving from the Lisbon Strategy to create more jobs and growth, and the Bologna Process to establish a European Area of Higher Education. <http://www.tempus.tojikiston.com/en/>

Tempus is open to higher education institutions and authorities, as well as all organizations and enterprises directly related to higher education.

Those interested in applying for Tempus funds should check the following website, where calls for proposals are regularly published: <http://eacea.ec.europa.eu/tempus>

6.7 Immovable Property Registration Training

SUERIP provided training for registrars and clerical staff in the use of the Instructions for Registration in late 2014. SUERIP plans to continue with training as the territorial registration offices are established and the training needs are clearly understood.

6.8 Financial Resources

Both MZ and BTI have been self-financing entities and have an established client base that will transfer to the SUERIP. The SUERIP officials expect to retain the client base and hence, SUERIP will generate the revenue required to meet its financial needs. The officials feel this would be particularly true if transactions in land in addition to buildings are allowed.

The World Bank is preparing an investment plan for future investment in land related activities in Tajikistan. The focus of the project would be on country wide registration. When the Investment Plan is prepared it should give an indication of the level of activity around registration. That activity would have an impact on SUERIP revenues.

6.9 Legal System

A review of the legislation governing land, including the Registration Law, in Tajikistan has recently been completed by a legal consultant engaged by the LRFPR. The review concluded that the Registration Law is sufficient and holds no impediment to establishing a land titles registration system.

6.10 Facilities for Registration Offices

The MZ has branch offices 65 rayons. In general, these offices are in a poor state of repair. The MZ is a self-financing entity subordinate to and occupies office space under the control of the SCLMG in most rayons. Some MZ facilities are rented from other government ministries.

The BTI has offices in 50 rayons and these buildings are generally in better condition than those of the MZ.

Any facilities to be used for the implementation of the immovable property registration system will need rehabilitation of the building, the communication network, and the electrical system in order to operate modern information communication technology. SUERIP will require a budget for facilities repair and maintenance.

6.11 Cadastral Data

A “cadastre” is defined as “a public record, survey, or map of the value, extent, or limits of ownership rights of land as a basis of taxation” [Random House College Dictionary, 2nd Edition, ISBN 0-679-45570-1]. There is a significant amount of cadastre data in the land files created by the Markaz Zamin (MZ), in the building files created by the Bureau of Technical Inventory (BTI), and in the land files created by the RLCCs under the farmland restructuring activities.

Most of the data is in hardcopy format. The BTI has some building plans digital format and some technical passport data are digital. It is difficult to get a reasonable estimate of the quantity or the quality of the digital data without going to each BTI office and researching the files. Some of the technical data are in Excel spreadsheets (.xls files), some building plans are in AutoCad (.dwg or compatible file formats), and some textual documents are in MS Word (.doc or compatible formats).

At the same time both the MZ and the BTI have files, referred to as registration files, which form part of the cadastre files. The registration files do not specifically address the rights and interests in immovable property. The immovable property (buildings) is “owned” by persons (physical or legal) so rights are not an issue unless there is an interest such as a mortgage, servitude, or a lease registered against the immovable object.

Under the current system (prior to SUERIP becoming operational) the rights to **land** are conveyed through the production of a land use certificate defining a particular type of “use rights”, the location of the land parcel, and the identification of the person to whom the rights are conveyed. That is to say that the “certificate”, not the “registration of the certificate”, conveys the rights to the person(s). The ownership of buildings is conveyed through agreements drawn up and executed by “notaries”. The notaries maintain a record of any transactions executed by them; a second copy of the transaction agreement is held by the BTI; and the original is held by the client.

6.12 Notaries (Transaction Records)

There are no private notaries in Tajikistan. All notaries work in the Ministry of Justice. The notaries prepare agreements for conducting transactions for buildings. The original of the agreement is held by the purchaser and a copy is held by the BTI. If a mortgage is involved a copy of the agreement goes to the Ministry of Justice for registration in the Mortgage Registry. Under the Registration Law these transactions are not legally binding unless they are registered in the SUERIP registration system. It is only after registration in the immovable property registration system that the title is established and the rights are legally transferred.

6.13 Business processes for SUIERIP Registration Offices

The business processes can only be defined when the business of SUIERIP has been clearly defined. The core competencies of SUIERIP are contained in the Registration Law but the organizational structure has not yet been established. Therefore, it is not clear how the business will be conducted.

7. Workflows for the SUERIP Registration Offices

The workflows will be defined and mapped when SUERIP determines its organizational structure and operational functions. These are not yet clear. According to SUERIP senior management the organizational structure and operational functions will be determined by early January 2015. The procedures defined in the Instructions for Immovable Registration appear to be cumbersome. However, it was not possible to get a good understanding of the workflows since no registration is taking place to this point in time.

An example of a workflow diagram for applying to withdraw from a collective farm and obtain a land use certificate for a dehkan farm is shown in Annex 4

7.1 Streamlining of Workflows

The workflow for registration is typically quite simple such as not to discourage registration. It is a matter of completing an application for registration and, if all of the necessary supporting documents are provided with the application, the relevant information is entered into the registration book and the book is signed by the registrar thereby creating the title to the immovable property object.

However, the workflow is much more complex if one includes the activities associated with creating the supporting documents to be part of the registration process. The definition of registration needs to be clarified before the business processes can be defined and the workflows designed.

According to Simpson [1976] the principles of a system for registration of title are: 1) security, 2) simplicity, 3) accuracy, 4) expedition, 5) cheapness, 6) suitability to its circumstances, and 7) completeness of the records. Although technology has come a long way in changing the way registration systems are established and operated, the principles have not changed.

8. Recommendations

1. SUERIP should have a full time international consultant who has experience in implementing registration systems for 3 to 4 months between January 2015 and August 2015 (the period identified by the Director of SUERIP as the incubation period got SUERIP) while it is establishing the Territorial Registration Offices. In particular to assist with:
 - a. Objectives for the registration system
 - i. What the system wishes to achieve
 - ii. What benefits are expected to be derived from the system
 - b. Developing a strategy for the implementation of a country-wide registration initiative for Tajikistan that would include:
 - i. Clearly defining the functions to be undertaken and services to be provided by SUERIP; registration functions and other functions inherited from MZ and BTI.
 - ii. Reviewing and revising the “*Instructions for the Registration of Immovable Property*”.
 - iii. Finalizing an organizational structure for an efficient and effective SUERIP.
 - iv. Clarifying the core functions of each level of the SUERIP organizational structure.
 - v. Establishing the priorities for implementing registration a registration system.
 - vi. Developing the staff requirements to perform the tasks associated with the functions to be conducted.
 - vii. Preparing business processes and work flows.
 - viii. Preparing job descriptions for staff to be engaged in SUERIP.
 - ix. Preparing a process for selecting and hiring staff.
 - x. Identifying education and training requirements and creating mechanisms to address the requirements.
 - xi. Designing and creating office space for front office and back office operations.
 - xii. Developing specifications for procurement of equipment and technology (hardware and software)
2. The Land Reform and Farmland Restructuring Project should work with SUERIP to create 2 Pilot offices as *Registration of Immovable Property Services Offices* as described in Annex of this document.

3. The SCLMG should work with the appropriate Ministry of Government to transfer the assets of the existing RLCCs to SUERIP and transform them into Territorial Registration offices for SUERIP.
4. The LRCSP PMU should be the base site for the Republican Registration Body with a small PIU within SUERIP. Similar to, but much smaller than, the current WB PMU within the SCLMG.
5. SUERIP should be implementing agency, with administrative assistance from a Project Implementation Unit and technical assistance from international donors, for all internationally funded land registration and cadastre projects in Tajikistan.
6. The Government of Tajikistan should develop a land governance strategy in the context of designing and implementing programs that impact on land management, land administration, and land policy in Tajikistan.

ANNEX 2 Functions of the State Unitary Enterprise for the Registration of Immovable Property

Organizational structure of the State Unitary Enterprise for the Registration of Immovable Property (SUERIP)

The registration of immovable property legislation (“The Law on Registration of Immovable Property and the Rights to it”) presents the concept of a unified land and property administration system that would contain the technical and the legal data about the buildings and the land parcels in single cadastral system. The registry section of the cadastre would contain the data to: correctly identify the registered owner of rights; define the limits and extent of the land rights; identify any third party interests (e.g. mortgage, servitude); and to define the location of the immovable object.

However, this is not what appears to be happening at this time. The merger of the Bureau of Technical Inventory and the Markazi Zamin to form the SUERIP appears to be a relocation of one or both institutions to be in one location. This is according to information gathered from visits to several district offices of both BTI and MZ. However, no physical, merged office was available for viewing to verify or deny this impression. The merger means that both institutions will still carry out their current operations in one location under one corporate title. According to the opinion of the SUERIP district authorities the land and building records will not be merged into one database; Land Certificates and Building Passports, not the registry records, would continue to provide the evidence of entitlement to immovable property.

If the cadastre system were established according to the legislation there would be no need to continue with the creation of the land certificates or the building passports. These would not be the evidence of entitlement to the immovable property rights. Rather, the content of the registry would be the evidence of entitlement to the rights. Anyone wishing to verify entitlement to rights would request an excerpt from the registry and the excerpt, signed by the Registrar, would be verification of the entitlement. This would be a more cost effective and efficient approach to the registration of immovable property rights and subsequent transactions of the subject property.

“The Law on Registration of Immovable Property and the rights to it” is governed and administered by an organizational structure consisting of 3 levels. These consist of the State Committee for Land Management and Geodesy as the overall governing body for the implementation of the law; the “Republican Body” and the Territorial Body”.

The Republican body will determine the number of Territorial Offices required for the roll out of the registration system throughout the Republic of Tajikistan. The proposal from the Director of the Republican SUERIP is to establish a Territorial Office in each rayon. However, this concept is not yet firm and the Director is amenable to considering other suggestions that may be more cost effective as long as it does not contravene the legislation.

The specially authorized State Body (SCLMG) shall have the following competence:

- Issues normative legal enactments in the sphere of state registration of immovable property rights to it in accordance with its competence;
- Ensures a uniform government policy in the sphere of state registration of immovable property rights to it;
- Develops and implements government programs in the sphere of state registration of immovable property and rights to it;
- Establishes registration districts;
- Establishes grounds for taking technical inventory of immovable property and its procedure, as well as for checking characteristics of immovable property in the course of registration activities;
- Establishes the grounds for carrying out an inspection to check authenticity of the documents submitted for state registration and procedure of such inspection;
- Establishes a procedure of the registrars' certification;
- Approves forms of certificate and sub-certificate for state registration, extract from registration logbook, introduces procedures to protect those documents from being fabricated;
- Establishes a procedure and forms of providing information from the Unified State Register of Immovable property and Rights to it, as well as a procedure of registering information provided;
- Sets charges to be paid for information provided from the Unified State Register of Immovable property and Rights to it, for legal advice linked with registration activities, for production of copies of documents and provision of other legal and technical services linked with state registration of immovable property rights to it, also establishes a procedure of incoming resources allocation;
- Jointly with the national statistical body of the Republic of Tajikistan, approves summary indicators concerning state registration of immovable property and rights to it;
- Implements other powers in accordance with the Republic of Tajik legislation.

The Republican Body for Registration is the management and administrative arm of SUERIP reporting to the State Body for Registration and has the following duties and responsibilities according to the law:

1. The Republican organization of state registration shall have the following competence:
 - Carries out registration actions in accordance with the current Law;
 - Establishes territorial organizations for state registration in accordance with the legislation of the Republic of Tajikistan;
 - Carries out methodological guidance and general control of territorial organizations of state registration and supervises their activities;
 - Approves rules of record keeping in territorial organizations of state registration;
 - Approves list of documents submitted for registration, forms and rules of record keeping of the Unified State Register of Immovable property and Rights to it and other documents used by registrars;
 - Establishes a procedure of granting entering numbers into the registration book;
 - Establishes the list of characteristics of immovable property subjecting to description in the registration logbook;
 - carries out technical inventory of immovable property and the check of characteristics of immovable property in cases and by order established by a specially authorized state body;

- Establishes rules of reporting to the republican organization of state registration by territorial organization of state registration;
 - Establishes working hours for territorial organizations for state registration;
 - Coordinates the activities of territorial organizations of state registration, including those linked with the creation and keeping of the Unified State Register of Immovable property and Rights to it, determines a procedure of their interaction and exchange of information among them;
 - Keeps the Unified State Register of Immovable property and Rights to it and ensures its protection from unauthorized access, theft and destruction;
 - Carries out register of registrars;
 - Approves samples, procedures of giving and taking stamps, seals and registrar forms;
 - Implements control over the performance of registrars;
 - Collects, analyses, summarizes, and annually publishes summary indicators in mass media concerning state registration of immovable property and rights to it in the Republic of Tajikistan; and
 - Carries out other powers in the sphere of state registration of immovable property and rights to it in accordance with the legislation of the Republic of Tajikistan.
2. Republican organization of state registration shall be subordinate and accountable to the specially authorized state body.
 3. The chief of the republican organization of state registration shall be appointed to and relieved of his/her post by order established by the Government of the Republic of Tajikistan.

The Territorial Body for Registration has the following roles and responsibilities according to the law:

1. Territorial organizations of state registration shall be branches of the republican organization for state registration which implement their functions as registration agencies in accordance with the current Law. The activities of territorial organization of state registration and respective registrars are executed with respect to immovable property located within the territory of the respective registration district;
2. Territorial organizations of state registration carry out registration actions, technical inventory of immovable property and checking of characteristics of immovable property in cases and by order established specially by the authorized state body;
3. Territorial organization of state registration shall be set up, re-organized and liquidated in accordance with the procedure established by the legislation of the Republic of Tajikistan. Territorial organization of state registration shall be subordinate and accountable to the republican organization of state registration; and
4. The chief of a territorial organization of state registration shall be appointed to and relieved of his/her post by the head of the specially authorized body of state government upon recommendation from the head of the republican organization of state registration.

Annex 3 Fees for Registration Services

Pricing of the services provided by the local registration offices of the State Committee on Land Management and Geodesy of Tajikistan *(Approved by the Chairman of the Committee Mr. M. Zokirov, Coordinated with the Head of Antimonopoly Service under the Government of Tajikistan)*

1. Payment for the state registration of rights and encumbrances (limitations) of rights shall be charged as follows: individuals in the amount of 40 TJS and legal entities in the amount of 120 TJS.
2. The state registration of right to a unit of immovable property shall be completed within 3 working days for individuals and 4 working days for legal entities.
3. State registration of rights and limitations on rights in case of urgency is completed using coefficient of urgency - 2 within 2 working days for legal entities and 8 working hours for individuals.
4. The state registration of limitations of rights (encumbrances) based on the court decision, resolutions of court executors, prosecution bodies, national defense, and other law enforcement agencies on arrest (attachment) of property or its cancellation shall be completed free of charge if related to the State interests.
5. The state registration of cancellation of limitations of rights due to the agreement on mortgage and notification on initiating foreclosure process on the subject of mortgage (collateral), shall be completed within 2 working days. The payment the same as for the state registration.
6. If legal entity has been renamed or first, middle or last names of individual owner of the property has been changed, a duplicate copy of the registration documents of immovable property shall be modified based on the written request of the right-holders with payment of 50 percent of the initial state registration cost and shall be completed within 2 working days.

The state registration of cancellation of limitations of rights due to the mortgage agreement and notification on initiating foreclosure process on the property shall be completed in a prompt manner within 8 hours applying the urgency coefficient -2 to the cost of the state registration

CHAPTER IV. State registration of rights and encumbrances (limitations) of rights to immovable property

7. Based on the written request of individuals or legal entities.

NOTE:

- A. Upon the state registration of rights and limitations of rights (encumbrances) on the land belonging to a family, which consists of several types of agricultural land plots, the payment is charged completely for one land plot and 30 percent of the state registration cost for the other land plots.
- B. Upon the state registration of rights and limitations of rights on the property complex, consisting of 2 or more separate units of property, based on one titling document (document, certifying the right to a land plot) the payment shall be charged completely for one unit of property and 30 percent of the state registration cost for the other units.

- C. Suspension of registration of right of actual owner of immovable property up to 10 days based on the written request of the arguing person shall be made with the payment of 50 percent of the registration cost.
- D. In case of making decision to not register the right or limitations of rights on immovable property, 50 percent of the registration cost shall be kept.

CHAPTER V. Providing information on immovable property

- 1. Payment for obtaining information on the immovable property (information on registered rights, on absence of property, land tax payments, information on individuals obtaining information on the property).
- 2. Deadlines for providing information are defined in the following table:

No	Type of service	Local registration bodies with the annual scope of work		
		More than 1000 thousand (?) TJS	500-1000 thousand TJS	250 thousand TJS
1	Providing information	Within 4 days	2 days	1 day
2		8 hours	8 hours	-

Table No.1 Working days and hours

- 3. Providing information in a prompt manner is defined according to the Table No.1 and the written request of the individual.
- 4. Copies of documents from the registration case files are provided based on the request of the right-holders (individuals and legal entities) within 8 working hours. For one copy of a page in the registration document 1 TJS is charged for A4 format and 2 TJS for A3 format. For the next following copies 0.50 TJS (A4 format) and 1 TJS (A3 format) is charged.
- 5. The cost of services on collecting and providing information on the conditions of the market of property are defined by a contract.

To the costs of services, provided by the State Unitary Enterprise Registration of Immovable property and its subsidiaries, the State Committee on land management and geodesy of Tajikistan.

The procedure of defining the service cost

Cost of service to be paid is defined as follows:

- 1. The cost of services, defined by applying appropriate coefficients for separate tables- A
- 2. For the services provided in a prompt manner according to a written request of the customer, coefficient of urgency is multiplied to the service cost:

D=A*Cu

D – Service cost with coefficient of urgency

A-service cost defined by applying appropriate coefficients for separate tables

Cu-coefficient of urgency, used for services provided in a prompt manner

- 3. Transportation costs (T) for conducting technical and land cadaster works are defined based on the actual expenses, in the city it shall be based on the cost of the mini bus round trip to the

destination. If the experts are departing to a remote area, transport costs are divided proportionally on the number of written requests received up to the date of the departure.

4. Cost of blank papers (B) of certificates on the lifelong inheritable use of land plot, land use right of unlimited or limited duration, sub-certificate (svidetel'stvo) on land share, other documents, technical passport on the unit of immovable property shall be defined based on actual cost.

5. The cost of services including coefficient of urgency, transport and blank paper expenses is calculated as follows:

$$C=D+T+B$$

C-cost of services including urgency coefficient, transport and blank paper expenses

D-cost of services including urgency coefficient

T- transport expenses

B-blank paper cost

6. Taxes are added to the cost of services including urgency coefficient, transport and blank costs.

Taxes are counted as follows: the cost of services including urgency coefficient, transport and blank expenses (C) is multiplied to the rate of tax (in percentage) defined by the state and local Tax authorities.

$$\text{Tax}=C*(\text{VAT} + \text{local tax})$$

Where:

Tax-tax cost

C- cost of services including urgency coefficient, transport and blank costs

VAT – value added tax, defined according to the Tax code of Tajikistan, in % value

Local tax- tax rate for providing paid services, defined according to the Tax code of Tajikistan, in % value.

7. Cost of services to be paid is defined as follows:

$$F=C+\text{Tax}$$

F-final cost

C- cost of services including urgency coefficient, transport and blank costs

Tax-tax cost

NOTE:

1. The costs of services are defined on the actual works provided. In case of the customer refuses (changes his mind) to complete the services, the payment shall be made for the actual completed work (except for refusal in registration of rights and limitations of rights). Upon incompliance with deadlines of providing prompt (urgent) services, the customer shall be compensated taking into consideration completed services and its deadlines.
2. The prices exclude state and local taxes, transport expenses, blank paper costs, which are defined based on actual services.
3. If needed, requests of individuals and legal entities on providing various services can be accepted simultaneously, while deadlines are summed up.
4. Incentives in the services payment are provided according to the legislation of Tajikistan.

ANNEX 4 Workflow for Establishing a Dehkan Farm


ANNEX 5 Proposed Pilots for State Unitary Enterprise for Registration of Immovable Property Services Office

Two (2) suggested locations for pilots, based on pre-established criteria, are Jovon and Bokhtar.

The concept is to set up, in each pilot location, a **land administration services office** to collect documents that will be used to register household plots, buildings, and agricultural land parcels. No registration would take place at these offices. Registration would be done at the Regional Territorial Office for the respective rayon. These rayon offices could also be staffed and equipped to provide local services.

- **Technical staff** to provide surveying services for local citizens;
- **Valuation staff** (at the appropriate time) to provide appraisal/valuation and assessment services; and
- **Legal staff** to provide legal services (maybe include LAC) for conducting transactions.

Registration at the Territorial Office can be done manually (since no electronic system is currently available) using forms and log books as adopted by the government according to Regulation 88. However, the use of electronic technology should be encouraged to the extent possible. For example, all forms could be created (forms already exist and could be reformatted with *fields* to be completed electronically) and completed in MS Word, MS Excel; an open source database management system such as Access, or PostgreSQL, etc. could be structured to store data and make it easy to transfer to any DBMS selected for the automated registration system when it is introduced.

Suggested targets (for each site) to Pilot processes and procedures for registration services office:

- 200 agricultural land plots
- 100 household plots
- 80 building records (cannot register a building without a plot).
- 5 to 10 mortgages (if possible)

Proposed registration data collection, data processing, and registration file preparation for submission to Territorial Office:

1. Keep survey measurements to a minimum. Should use paper orthophotos for plotting parcel boundaries and “footprints” of buildings (all outbuildings that are perceived as permanent).
2. Select designated area in each rayon for conducting data collection (orthophoto interpretation and field data collection).
3. Select an area (if possible) where there has been (or that will likely be) at least a couple of secondary transactions to register.
4. Obtain orthophotos (digital and hardcopy) for the area from FAZO. There are orthophotos at a scale of 1:5000 for the selected pilot sites (Jovon and Bokhtar)
5. Orthophotos should first be interpreted in the office to identify as many property boundaries as possible before going to the field.

6. Take interpreted orthophotos to the field and verify identified boundaries. Check with property owners to verify. Ground truth any other boundaries that can be identified and located on the orthophoto prior to doing any field surveys.
7. Do field measurements only as last resort when no other means of establishing the limits of the rights can be used successfully. When doing field measurements, keep data collection to the minimum necessary to locate property/land boundaries (limits of the property rights)
8. Collect all available land and building files for the selected area.
9. Submit the documents to the Territorial SUERIP for registration after all boundaries in the area are determined and accepted as correct according to agreement of the local citizens.
10. After registration has taken place the SUERIP will issue a document verifying the registration of the immovable property.

ANNEX 6 Immovable Property Registration and Land Governance in Tajikistan

There is a major effort currently ongoing to implement immovable property registration in Tajikistan. However, it is important to understand where and how registration fits into, and impacts on, the overall land governance regime of the country. The Land Code addresses many aspects of land governance in Tajikistan but it is more heavily oriented to land management.

Registration is a subset of land administration. Land administration, land policy, and land management are the three constituent components of the land governance system. One of the main objectives in designing, developing, and implementing any system is to increase efficiency through avoiding duplication of processes and making the most effective use of resources to achieve a particular output or set of outputs. Land governance is supported by a land information management system. The land information management system is the core of land administration. Immovable property registration activities are an integral part of a land information management system. Therefore, it is essential to understand the interactions of each of the land governance components and how they impact on each other when they are being designed, developed, and implemented.

In Tajikistan the bigger picture of land governance is not clear at this point. Tajikistan is attempting to move forward with immovable property registration on the premise that the registration system is necessary to stimulate and support a land market. However, to sustain a viable land market the overall land governance system must be clearly understood, developed, implemented, and maintained. The main focus of the registration system currently envisioned by SUERIP is on the technical attributes of immovable property. This is such that value can be determined and property tax can be calculated and collected. If the system is to support a land market, the focus must be on the legal aspects (the rights and interests associated with the immovable property) that will provide for the protection of property rights.

The land administration functions should be clearly separated from the land management functions. The land governance structure should be clearly understood and implemented. The terms “land management” and “land administration” is used interchangeably in Tajikistan and is most frequently referring to land management functions such as control of land use, determination of soil types, and irrigation of the land. These are functions that the land administration system would support through the provision of accurate and timely information.

ANNEX 7 Land Governance in Tajikistan

The generally accepted definition of land governance is; “Land governance concerns the rules, processes and structures through which decisions are made about access to land and its use, the manner in which the decisions are implemented and enforced, the way that competing interests in land are managed.” [Palmer, David et al, *Towards Improved Land Governance*, September, 2009, ISBN 978-92-1-132210-1]. Figure 1 below shows the current organization of land governance in Tajikistan. The authority for land governance, including land management, land administration, and implementation of the land policy, is the State Committee for Land Management and Geodesy (SCLMG). The authority for land administration and land management is granted by the Government of Tajikistan. There is no standalone land policy. The land policy is established by various legal instruments including the Constitution Article 13, the Land Code, and the Civil Code and is implemented by the SCLMG.


Figure 1. Current situation for Land Governance in Tajikistan

The responsibilities for undertaking the land governance system functions are not clearly defined and practiced in Tajikistan. They are spread through several government entities that seldom communicate with each other. As a result government entities frequently duplicate efforts to create the same product. The terms land management and land administration is used interchangeably in

Tajikistan and it is, frequently, not clear which one applies to the situation being discussed. The internationally accepted definition of land management and land administration are shown in Box 1.

Box 1

“Land management” is the process of managing the use and development (in both urban and rural settings) of land resources. [Dale, P.F. and McLaughlin, J.D. 1988. *Land Information Management*, Clarendon Press: Oxford. ISBN 0-19-858404-0]

The term “land administration” is used to refer to the processes of recording and disseminating information about the ownership, value and use of land and its associated resources. Such processes include the determination (sometimes known as the “adjudication”) of rights and other attributes of the land, the survey and description of these, their detailed documentation and the provision of relevant information in support of land markets. [United Nations Publication, ISBN 92-1-116644-6]

There is no mention of land policy or land management in the definition of land administration. It is important to understand that land governance includes the land policy, land administration, and land management. Immovable property registration is a subset of land administration and, hence, is a function of land governance. In Tajikistan the bigger picture of land governance is not clear at this point. Tajikistan is attempting to move forward with immovable property registration on the premise that the system is necessary to stimulate and support a land market. However, to sustain a viable land market the overall land governance system must be clearly understood, developed, implemented, and maintained. The main focus of the registration system is on the technical aspects of immovable property. This is such that property tax can be calculated. The focus must also be on the legal aspects that will provide for the protection of property rights if the system is to support a land market.

The land administration functions should be clearly separated from the land management functions. The land governance structure should be clearly understood and implemented. There should be no overlapping authority and responsibilities within the land governance system.


Suggested Organization Structure For SUERIP

ANNEX 8 List of Ministries and Organizations as Stakeholders in Land Administration

1. State Committee for Land management and Geodesy of the Republic of Tajikistan
2. Ministry of Agriculture of the Republic of Tajikistan
3. Ministry of Energy and Water Resources of the Republic of Tajikistan
4. Committee for Environmental Protection under the Government of the Republic of Tajikistan
5. Agency for Amelioration and Irrigation under the Government of the Republic of Tajikistan
6. Agency for Forestry under the Government of the Republic of Tajikistan
7. (Head Office) Administration on Geology under the Government of the Republic of Tajikistan
8. Ministry of Transport under the Government of the Republic of Tajikistan
9. State Committee for Architecture and Construction under the Government of the Republic of Tajikistan
10. Communication Services under the Government of the Republic of Tajikistan