

THE SAFETY NET OF LAND

2020 ANNUAL REPORT

Wherever you are in the world,
land offers stability and certainty –
a safe harbor to weather the storm.

Welcome, and thank you.

Land is the bedrock of rural economies and communities – a source of income, food security, shelter, heritage and cultural identity. Secure rights to land are essential for creating economic opportunity, promoting gender equity and social justice, and fulfilling human rights for millions of women, men, and families. The economic and social upheaval wrought by the coronavirus pandemic, virtually unprecedented in modern times, have laid these facts bare.

In urban areas around the world, the pandemic had a chilling effect on job markets – and migrant workers in emerging economies bore the brunt. What followed was one of the largest reverse migrations in human history, with millions of laid-off workers returning home to their native villages. In Myanmar, where Landesa has been working since 2015, workers left jobs in the commercial capital of Yangon and neighboring Thailand to return to the countryside. Because of government land reforms, supported by Landesa, many workers have land to fall back on.

Note: While Landesa is proud of the incredible progress made in Myanmar in 2020, we are very concerned with the displacement of the previous government in January, and what this means for the people of Myanmar. The safety of our team in Myanmar is our top priority and we are monitoring the situation carefully. We are hopeful we can continue to serve the people of Myanmar in an environment in which peace, stability and rule of law are maintained.

After losing her job in Thailand, Daw Than Than Aye lived hand-to-mouth in Yangon, Myanmar's largest city, sometimes earning \$1.50 a day at a restaurant. But her fortunes changed when her family in Ayeyarwady Region received its 5 acres of paddy land back from a confiscation 30 years earlier. While waiting for paddy planting season, she will start with high value crops: watermelon, peas, and beans.

Daw Than Than Aye

Daw San Kyi

Daw San Kyi, whose husband is disabled, is caring for five children and two grandchildren. With her land allocation this year, she is finally able to earn a living from working the land. Her daughter, displaced from her job in Thailand, has returned home to her family's plot, where she can help her mother clear their land to make a productive farm, for subsistence and to earn a living.

U Pho Toke

U Pho Toke and his 14-year-old son lost their jobs in Thailand and returned to their mangrove village in Tanintharyi. The area is now certified as a 150-acre Community Forest. With their new certification, they receive free mangrove saplings from the Forest Department for replanting, helping to restore a vital ecosystem. With their sense of security, U Pho Toke and others in his community have the confidence to invest in their land, and will continue to use the mangrove forest as a coastal fishery and food source.

Each of these stories of hope and resilience are rooted in land rights. We saw similar scenarios play out in India and China, in Liberia and Tanzania. Wherever you are in the world, land offers stability and certainty – a safe harbor to weather the storm. The age of COVID-19 has found so many of us doing just that, as we shelter at home and practice social distancing. Dining tables have become home offices and business is being conducted virtually. In rural places around the world, land has always joined the home with a place of work. A plot of land offers a place to farm and earn a livelihood, and a place to construct a sturdy dwelling. But such opportunities depend on whether the rights to that land are secure.

The past year has been a shock to the system for all of us. In rural areas, those with land rights have been better positioned to withstand that shock. It's a principle on which Landesa's work is founded: Land rights help build the confidence and the incentive to make investments that boost productivity and improve lives and livelihoods. By the sweat of their labor and with the support of Landesa, millions of smallholder farmers in more than 50 countries around the world have put themselves on a pathway out of poverty. Thanks to your support, such transformations will continue, now and long after the coronavirus pandemic.

A stylized, handwritten signature in black ink, consisting of a large loop followed by a horizontal stroke.

Chris Jochnick,
President & CEO

Youth Land Rights

Foundation for Economic Opportunity

Tamuka, a 35-year-old farmer in Zimbabwe, overlooks a plot of land that he's preparing for planting. In sub-Saharan Africa, youth (defined as ages 15-35) frequently lack access to land, which limits their opportunities for on-farm employment and hampers agricultural development on the continent. **Landesa is partnering with government and civil society to advocate for greater access and rights to land for young women and men** – a critical resource for growing opportunity and resilience for youth.

PROGRAM SUCCESS: INDIA

PepsiCo and Potatoes

Members of a women's Self Help Group (SHG) in West Bengal, India, stand among potato plants that they're growing for PepsiCo's potato supply chain. In an effort **to improve women's participation in its potato supply chain, Landesa partnered with PepsiCo and USAID to provide resources and agricultural training for two SHGs** whose members were interested in leasing land to grow PepsiCo potatoes. Both groups produced potato yields that met or exceeded those of other PepsiCo farmers, and made a profit on their crops. Based on the success of the pilot, Landesa and PepsiCo are expanding the project to include more women farmers.

PROGRAM SUCCESS: LIBERIA

Preserving a Vital Ecosystem

Liberia's wetlands represent both an important resource for livelihoods and a vital ecosystem. At the request of the Liberia Land Authority, Landesa conducted research on how women were using wetlands in urban and peri-urban communities. The findings revealed how women rely on wetlands for

their livelihoods, while also emphasizing the conservation importance of wetlands in Liberia. **These findings will help fill a gap in the National Land Use Policy that is under development at the Liberia Land Authority and clarify legal ownership of and access to the country's wetlands.**

Expanding Legal Services for Women

Helen, a community paralegal, holds a mobile phone displaying the Stand for Her Land segment of the Law On Your Palm App. In Tanzania, women are using the mobile application, piloted by civil society organization Sheria Kiganjani and Landesa, to access legal services to settle land disputes and strengthen their land rights. This tech innovation is even more essential in the context of COVID-19, as lockdowns restrict travel

to access in-person legal aid and the pandemic heightens existing threats to women's land rights. Said one woman, a widow from Arusha who accessed legal services through the mobile app, **"I thank God for the support I received from community paralegals. My situation was difficult, in turmoil, but I have peace of mind ensuring that now my land will be in my name."**

Change at Scale

In China, where more than 550 million people reside in rural areas, a single legal change has the potential to have a resounding impact on the economic prospects of millions of people. When China's Amended Land Management Law (LML) took effect on Jan. 1, 2020, it marked further progress toward secure land rights for those millions. **The changes contained in the LML, including legal provisions to strengthen women's land rights and improve due process in land acquisitions, were based in part on the recommendations of Landesa's legal experts.** And they come on the heels of the 2019 revisions to the Rural Land Contracting Law, which strengthened land rights for those living in rural areas. Together, these legal changes, supported by Landesa, mark two steps of progress toward secure land rights for hundreds of millions of people – transformative, systemic change on a massive scale.

IMPACT BY THE NUMBERS

Stronger Land Rights for **490.91 million people**

Working alongside our partners in government and civil society and within rural communities, Landesa promotes gender-equal land rights in a variety of ways.

Below, you can see number of people whose land rights have been strengthened in the last year, broken down by **type of impact** and **gender**.

Because the same person may benefit from multiple programs, the combined total may be less than the sum of all program outcomes to avoid double-counting.

FINANCIALS: FY2020

Total Revenue

\$15,186,449

Revenue Sources
(as a percentage)

*Accounting principles generally accepted in the United States require Landesa to recognize the full amount of unconditional multi-year grants in the year in which they are awarded. Expenses, however, are recorded in the year they are incurred.

FINANCIALS: FY2020

Total Expenses

\$10,727,875

Functional Allocation of Expenses
(as a percentage)

Program Services by Area
(as a percentage)

OUR SUPPORTERS

Our work would not
be possible without
our supporters.

Thank you to all of the individual
donors, foundations, corporations,
and partners who made
contributions in Fiscal Year 2020
(July 1, 2019 – June 30, 2020).

OUR SUPPORTERS

Over \$1 Million

Ford Foundation

King Philanthropies

River Star Foundation

\$100,000 - \$999,999

Anonymous

David and Araceli Barclay

Chandler Foundation

Conrad N. Hilton Foundation

David Weekley Family
Foundation

Christina and Jonas af
Jochnick

Robert af Jochnick

M.J. Murdock Charitable Trust

Ronald Rankin

Skoll Foundation

Elisabeth Wendt

Younger Family Fund

Bill & Melinda Gates Foundation

OUR SUPPORTERS

\$25,000 - \$99,999

Bertha Foundation
Chubb Rule of Law Fund
Mary Ellen and L.P. Hughes
Propel Capital
Doug and Emilie Ogden
Omidyar Network
Darshana Shanbhag and Dilip Wagle
Stewardship Foundation

\$10,000 - \$24,999

Jim Cardillo and Patricia Kern-Cardillo
Brad Fresia
Ms. Laura Lee Grace
Lenore Hanauer Foundation
Terry Hayes
Lynne Frame and Richard Hoskins
Gretchen and Jon Jones
Matt and Ann Nimetz
Seattle Foundation
The Women's Foundation of Colorado
Lawrence Wilkinson and Mary Kay
Magistad

Landesa's district lead U Myo Zaw Oo (left) works with Forest Department officials to certify a new mangrove forest in Kawthaung, Myanmar.

For years I have seen how the team at Landesa provides impact at an impressive scale. Because we have been involved for many years, we see how Landesa's teams build on decades of land rights work to help thousands, tens of thousands, even millions of people living in a country or region. We are touched by the individual stories of women and families improving their lives because they have secure land tenure, and we are inspired by the scale at which Landesa can work. That is why we continue our involvement and support of Landesa.

PATRICIA KERN-CARDILLO

OUR SUPPORTERS

\$5,000 - \$9,999

Clif Bar Family Foundation
Marty Krasney
Lenny and Carol Lieberman
Titi Liu and Eric Rosenblum
Vikesh and Kiran Mahendroo
George and Beverly Martin
Pamela and Bob McCabe
William and Sally Neukom
Ms. Kathleen Pierce
Mala and Suri Raman

\$2,500 - \$4,999

Tammy Baltz and Ian Smith
Beverly Barnett
Richard Johnson
Roy Prosterman
Mark Ruffo and Jared Baeten

OUR SUPPORTERS

\$1,000 - \$2,499

Anonymous	Tim and Chitra Hanstad	Eric and Julie Nelson
Lisa Acree and Mark Selcow	Randi Hedin	Margaret Niles and Stephen Garratt
Judith Bendich	Nina and Mark Homnack	Alex Ocampo
Karol Boudreaux	Chris Jochnick and Paulina Garzon	James Posner and Jill Prosky
Maren Christensen	Alida and Christopher Latham	Jennifer Potter
Janice D'Amato	Carl Latham	Eckhart Richter
Mr. Patrick and Mrs. Cindy Dawson	Li Ping	Jeffrey and Beverly Riedinger
Thomas Douglas	Catherine and Doug McClure	Margaret Walker
Chris and Chrissie Drape	Donna Moniz	Nate Wall
Jon and Yoko Greeney	Ann Morrison	Wilma Wallace and Richard Meyers
Ms. Christine Grumm	Christian and Alfreda Murck	Dr. Prasad Yalamanchili

OUR SUPPORTERS

\$500 - \$999

Alice K. Adams	Michael Hirschhorn and Jimena Martinez	Gavin McFarland and Natasha Zarrin
Anne Anderson		
Christopher Avery	Ms. Musimbi Kanyoro	Robert Mitchell and Jill Walzer
Soames Boyle	Heng-Pin and Shirley Kiang	Pamela and Donald Mitchell
Jim Bromley and Joan Hsiao	Joyce Livingston	Julie and Paul Pottinger
Joel Dalenberg	Doug Love and Rachel Running	Jameson Reid Nelson
Laura Eshbach	Brendan Mangan	John Vladic
		Steven and Tracy Wick

\$250 - \$499

Lindsay Berg	Tracy and Tom Garland	Peter Ormiston and Donna Walzer
Patrick Binns and Elizabeth Copping	Slade Gorton	
	Kylee Krida	Terry and Kathy Proctor
Sarah Dunne and Robert Kettle	Benjamin L Lokshin	Tyler Roush and Thy Nguyen
Jeremy and Sonja Dwyer	Keith Loeb	Pim van den Berg
Betsy Fisher	Brad Mathews	Rebecca Wayland and Lawrence Perry
Ashleigh Flowers and Kevin Rohr		Judith Wirth

OUR SUPPORTERS

\$100 - \$249

Virginia A Anderson	Beth Ebel	Mark Lewin	Mr. Peter Rabley
William and Mary Ann Andersen	Pam Elvy	Ellen Marson and Chris McCall	Denise Rhiner
Ohnmar Myo Aung	Austin Ely		Nancy Robinson
Charlotte Beall	Jan Everman	David Mayer	Michael Rogers
Rose Berg-Fosnaugh	John Fontana	Debbie McCoy	Scott Schang
Kathleen and John Braico	Rob Forbes	Craig and Stina McGlinchey	David Schilling
Connie Celum	Grace Fowler	Lincoln Miller and Nancy Sapiro	Mr. Kenneth Scott and Dr. Carla Bernardes
Benjamin Chotzen and Carolyn Pinkett	Josh Fredman		Mary Beth Seifert
Jane Cox Clark and Charles Clark	Lori Harrison	Reed Minuth	Jacqueline Smith Patman
Kay and Howard Daniel	Reno Hechtman	Bree Murrin	Erin and Paul Stroup
Saskia De Jonge	Vincent Ho and Midori Namiki	Ronna Nemer	Dipa Suri
Ron and Susan Dinning	Peter Kelly	Thuy Nguyen	Darryl and Jann Vhugen
Steven E Smith	Karina Kloos Yeatman	Gregory Nielsen	Nancy Ward
	Ms. Sharie Kumaishi	Anne Nolan	Mary Williams
	Dale and Martha Lefever	Colleen O'Holleran	
		Janet Peacey	

OUR SUPPORTERS

Up to \$99

Jennifer Abrahamson	Caroline Debs	Kristen Mitchell	Gerald Smith
Erik Amberntsson	Joe Dougherty	Jackson Njoroge	David Stone
Berit Ashla	Natalie French	Jim Noble	Mary Sullivan
Mr. Tim Carlberg	Phillip Gladfelter	Darshit Patel	Ms. Eleanor Trenary and Kyle Raymond
Doug Carlston and Kathy Williams	Maria Grumm	Jordan Patrick	Lois and James Ussary
Paul Carroll	Jeff Harmes and Kathryn Karcher	Graham Redinger	Angélica Velásquez
Colin Christopher and Tania Ullah	David Hytha	Judith Rose	Peeranut Visetsuth
James Cissell	marley junior	Kevin Sharp	Ingrid Zhang
Michael Coppinger	Grant Kronenberg	June and Carl Silverberg	
	Samuel Mercedes	Nicole Simonelli	

OUR SUPPORTERS

Gardener's for Growth Monthly Donors

We are especially grateful for the current members of Gardeners for Growth, Landesa's monthly giving club. Their donations provide a consistent, stable foundation of support for Landesa's global mission, allowing us to respond to opportunities to strengthen land rights as they arise.

Roberta Adams and
Richard Kissel

Kaleema Al-Nur

Shamaprasad Bangalore

Paul Bucciaglia

Alex Counts

Sam Dawson and
Kim Baker

Jeff Gregory

Nancy and Earl Grout

David Harnsberger

Maria Hearing

Sean Herring

Devala Janardan

Kathleen Johnson Hart

Kadence King

Deborah Krikun

Dan Lavoie

Carlo Magnesi

Ian Moffit

Amy Mullen

Thomas Shattuck

Nampalli

Jordan and Grace Uomoto

Kim Workman

Justin Zimmerman

Maria Zupan

Thank you for supporting Landesa.

View this report online at

landesa.org/annual-report-2020

