

CLIMATE POLICY INITIATIVE NÚCLEO DE AVALIAÇÃO DE POLÍTICAS CLIMÁTICAS PUC-Rio

Why are land rights IMPORTANT TO BRAZIL?

Property rights enable people to:

But in certain parts of rural Brazil it is often unclear who holds these rights.

Brazil ranks low in the world for providing secure physical property rights for its citizens. **Source:** International Property Rights Index, Property Rights Alliance, 2015

EXAMPLE TO EXAMPLE 10 CONTRACT OF Para

is suspected of land grabbing through the falsification of land ownership documents (*grilagem*).

ILLEGALLY OCCUPIED LAND

24%

in the Amazon is occupied illegally.

This equals the combined area of Spain and France.

Source: Terra Legal, 2015

Insecure land rights create problems in rural areas throughout Brazil

Conflicts and Violence

Land disputes among different interest groups, particularly in remote areas, often result in violence.

More environmental and land rights activists are assassinated

in Brazil than anywhere else in the world.

Source: Global Witness, 2016

BETWEEN 1994 AND 2015

Source: Comissã Pastoral da Terra, 2016

Increased Deforestation

Poor titling makes it difficult for environmental agencies to identify land owners responsible for deforestation, impeding efforts to curb it.

Good Agricultural Land Goes to Waste

At constant risk of losing their land, many farmers reduce investments in farming or plant less suitable crops. Moreover rental markets, which would otherwise capture investment in agriculture and create economic growth, do not exist in most areas in Brazil. The result is that land is less likely to be developed, leased, or used to its fullest potential.

Why are Brazil's land rights so insecure?

Complex Institutional System

The system for managing land rights involves many institutions, resulting in complexity and inefficiency. At the federal level alone, 11 executive bodies are accountable for governing different aspects of land property rights.

Fewer than 50% of farms in the states of Pará and Piau' are registered. Source: World Bank, 2014

Poor Recordkeeping

Many people do not register their properties with the real estate registry, even though it is mandatory. Only properties registered after 2004 are georeferenced.

Little to No Institutional Integration

Agencies involved in land rights do not integrate their records. For example, Brazil does not have a universal database that includes both public and private properties.

Challenge of Managing Public Lands

Vacant lands are large public areas that the government has not formally identified and used and that often end up being illegally occupied by individuals. It is estimated that vacant lands make up over 20% of Brazil's total area.

Poor Oversight

Lack of resources and capacity together with the remote location of some areas prevent effective governmental oversight.

Secure rural land rights would benefit the whole country

Stronger Forest Protection

> Improved Land Use

More Developed Land Rental Markets

CLIMATE POLICY INITIATIVE/ PUC-RIO works to improve the most important energy and land use policies around the world. This infographic is part of a project that analyzes property rights in rural areas of Brazil and maps out public policy pathways in order to guarantee them for the benefit of all.

Read more at climatepolicyinitiative.org/brazil/

Reduced

Conflict