
Mainstreaming gender 
in Tanzania’s local land 
governance
Nasieku Kisambu


Legal tools for citizen empowerment

Around the world, citizens’ groups are taking action to change the way investment in 
natural resources is happening and to protect rights and the environment for a fairer 
and more sustainable world. IIED’s Legal Tools for Citizen Empowerment initiative 
develops analysis, tests approaches, documents lessons and shares tools and tactics 
amongst practitioners (www.iied.org/legal-tools).

The Legal Tools for Citizen Empowerment series provides an avenue for practitioners 
to share lessons from their innovative approaches to claim rights. This ranges from 
grassroots action and engaging in legal reform, to mobilising international human rights 
bodies and making use of grievance mechanisms, through to scrutinising international 
investment treaties, contracts and arbitration.

This paper is one of a number of reports by practitioners on their lessons from such 
approaches. Other reports can be downloaded from www.iied.org/pubs and include:

• Community-based advocacy: Lessons from a natural gas project in Mozambique. 2015. 
Salomão, A.

• Bringing community perspectives to investor-state arbitration: The Pac Rim case. 
2015. Orellana, M. et al.

• Advocacy on investment treaty negotiations: Lessons from Malaysian civil society. 
2015. Abdul Aziz, F.

• Democratising international investment law: Recent trends and lessons from 
experience. 2015. Cotula, L. 

• Community-based monitoring of land acquisition: Lessons from the Buseruka oil 
refinery, Uganda. 2015. Twesigye, B.

• Catalysing famers’ influence in shaping law reform: Experience from Senegal. 2015. 
Coumba Diouf, N.

• Legal advice for environmental justice: Experience from eastern India. 2015.  
Upadhyay, S. and Jain, S.

In addition, under our Land, Investment and Rights series, we generate evidence around 
changing pressures on land, multiple investment models, applicable legal frameworks 
and ways for people to claim rights.

Reports in the Land, Investment and Rights series can be downloaded from  
www.iied.org/pubs. Recent publications include:

• Land investments, accountability and the law: Lessons from West Africa. 2016.  
Cotula, L. and Jokubauskaite, G. Also available in French.

• Land investments, accountability and the law: Lessons from Cameroon. 2016.  
Kenfack, P.-E., Nguiffo, S., Nkuintchua, T. Also available in French. 

• Land investments, accountability and the law: Lessons from Ghana. 2016. Yeboah, E. 
and Kakraba-Ampeh, M. Also available in French. 

• Land investments, accountability and the law: Lessons from Senegal. 2016. Fall, M. 
and Ngaido, M. Also available in French.

• Land rights and investment treaties: exploring the interface. 2015. Cotula, L.

• Agro-industrial investments in Cameroon: large-scale land acquisitions since 2005. 
2015. Nguiffo, S. and Sonkoue Watio, M.

To contact IIED regarding these publications please email legaltools@iied.org

http://www.iied.org/legal-tools
http://www.iied.org/pubs
http://www.iied.org/pubs
mailto:legaltools@iied.org


Mainstreaming gender 
in Tanzania’s local land 
governance
Nasieku Kisambu


First published by the International Institute for Environment and Development (UK) in 2016
Copyright © International Institute for Environment and Development (IIED)
All rights reserved

ISBN: 978-1-78431-379-1
IIED order no.: 12594IIED

For copies of this publication, please contact IIED:
International Institute for Environment and Development
80-86 Gray’s Inn Road
London WC1X 8NH
United Kingdom

Email: newbooks@iied.org
Twitter: @iied
Facebook: www.facebook.com/theIIED
Download more publications at www.iied.org/pubs

A catalogue record for this book is available from the British Library.

Citation: Kisambu, N. (2016) Mainstreaming gender in Tanzania’s local land governance. IIED, 
London.
Cover photo: Local businesswomen in Mawemeru village in Geita District, Tanzania, 
on March 16, 2015. © Brian Sokol/Panos Pictures
Typesetting: Judith Fisher, www.regent-typesetting.co.uk

About the author
Nasieku Kisambu is a lawyer and the Director of programmes at the Tanzania 
Women Lawyers Association (TAWLA). She is an Alumni of the Women’s Land 
Rights Visiting Professional Program, hosted by the Landesa Center for Women’s 
Land Rights. She has eight years’ experience working on women’s rights issues 
and has coordinated several programmes promoting women’s access to land and 
gender-equitable decision-making on agricultural investments. Nasieku’s current 
focus is designing programmes on using the law to safeguard women’s land rights 
in Tanzania.

Acknowledgements
The author wishes to thank her colleague Naomi Mwangi, a legal counsel at the 
Federation of Women Lawyers (FIDA-Kenya), for her immense support and helpful 
comments; Celine Salcedo-La Viña of WRI for helpful comments on an earlier version 
of the paper; and Emily Polack and Thierry Berger for their valuable contributions to 
the drafting of the report.

https://twitter.com/iied
http://www.facebook.com/theIIED
http://www.iied.org/pubs


Contents    i

Contents

Acronyms .............................................................................................................................. ii

Abstract ................................................................................................................................ iii

1. Background .................................................................................................................... 1

2. Development of model by-laws ................................................................................. 4

3. Achievements and opportunities for implementation and scaling up ............... 8

4. Lessons learned: key considerations for replication ..........................................10

References ........................................................................................................................12


ii Mainstreaming gender in Tanzania’s local land governance

Acronyms

CSO Civil Society Organisation

LEAT Lawyers’ Environmental Action Team

LGA Local Government Authority

LGDAA Local Government (District Authorities) Act of 1982

LSLA Large-Scale Land Acquisitions

TAWLA Tanzania Women Lawyers Association

TIC Tanzania Investment Centre

WRI World Resources Institute

VLA Village Land Act of 1999


Abstract     iii

Abstract

Despite progressive provisions on gender equality in Tanzania’s land laws, women 
have little representation in land allocation decisions, including meetings of village 
councils and village assemblies. Mainstreaming gender in local regulations can help 
to address this problem.

The Tanzania Women Lawyers Association (TAWLA), in partnership with the 
World Resources Institute (WRI) and Lawyers’ Environmental Action Team (LEAT), 
developed model by-laws to improve women’s participation in local-level decision-
making on village land management. This initiative took place in Kidugalo and 
Vilabwa, two villages in the Kisarawe district. The model by-laws were developed 
through a bottom-up, participatory process, and include explicit provisions to 
promote meaningful participation by women in village-level decision making.

This report outlines the processes followed to develop the by-laws, the results so 
far, lessons learned and prospects for scaling up.


1 Mainstreaming gender in Tanzania’s local land governance

1. Background

The government of Tanzania has committed to promote agricultural investment 
in the country to boost socio-economic development. Through the Tanzania 
Investment Centre (TIC)1 the Tanzanian government provides investment 
incentives to attract foreign investors into the country. The recent wave of large-
scale land acquisitions (LSLAs) for agribusiness investments has had far-reaching 
implications for rural citizens in Tanzania. Whilst some investment has brought 
development benefits, many concerns have been raised in relation to how the 
land has been acquired, the transparency of the acquisitions and the sharing of 
economic benefits with rural populations. Recent research shows that women, 
who are major actors in the agriculture sector, have experienced more negative 
outcomes overall than men (Dancer and Tsikata, 2015).

This is in part due to women’s poor participation in community-level decision-
making, which leads to poor involvement in negotiations and agreements 
with investors (LEAT and TAWLA, 2014). Women’s low participation in land 
governance and more particularly in LSLAs are rooted in social cultural norms 
that dictate gender roles and divisions of labour. Women are expected to perform 
more caregiving tasks than men, which takes up much of their time, thereby limiting 
their participation in community forums such as village assemblies. If this is not 
specifically addressed by consultation and negotiation processes by investors, 
gender equity in investment processes and outcomes are unlikely to result. 

Local government authorities (LGA) in Tanzania are established from the village 
upwards by the Local Government (District Authorities) Act of 1982 (LGDAA). At 
the village level, the village assembly and an elected village council are two of the 
formal governance bodies. The village councils establish committees to support 
the discharge of their mandates (see Box 1). The village assembly is the supreme 
authority on all matters of general policy-making in relation to the village affairs and 
is also responsible for the election of the village council and the removal of any or all 
the members from the council2. In essence, the village council is accountable to the 
village assembly for land management decisions. Under the Village Land Act (VLA), 
every village is required to establish a “village land council” to handle disputes 
relating to village land3.

1. Tanzania established the Tanzania Investment Centre (TIC) in 1997 by the Act of Parliament No. 26 of 
1997. TIC is the primary government agency to coordinate, encourage, promote and facilitate investment and 
is one initiative as part of an open-door policy on investments in Tanzania.
2. See section 141 of the LGDAA.
3. See Part V of the VLA and in particular section 60 (1), which provides that every village shall establish a 
village land council to mediate between and assist parties to arrive at a mutually acceptable solution on any 
matter concerning village land.


1. Background 2

Despite progressive provisions on gender equality in land access and ownership 
in Tanzania’s laws4, women have little representation in land allocation decisions, 
including in the meetings of village councils and village assemblies. Even though 
Tanzania’s land and local government laws provide for minimum ratios of women’s 
representation5, in practice women are rarely represented in an effective way. 
Women are often excluded from community land dealings, as these are often 
viewed as the preserve of men. And despite the presence of a few women in village 
assembly meetings, their contribution is often minimal and not taken into account.

Box 1. Governance bodies at village level in Tanzania

The village assembly is composed of all villagers who are ordinarily resident in the 
village and are over the age of 18. The assembly meets on a quarterly basis. This is the 
highest decision-making body in the village (LGDAA, sections 55, 103 and 141). 

The village council comprises 25 members, with a minimum of 8 women. Council 
members are elected by the village assembly. The required quorum is half the members 
of the council. The council regulates its own procedures (TAWLA, 2013).

Committees of the village council are established by the village council for efficient 
and effective discharge of its mandate. Examples include committees on land use 
planning, social welfare, HIV/AIDS, etc. (TAWLA, 2013).

A key mandate of village councils is the development of village by-laws6. To do so, 
the village council will convene a meeting of the village assembly and propose by-
laws to be considered and adopted with or without amendments before these are 
passed on to the district council (the LGA at the district level) for approval7. In the 
wake of rising large-scale land acquisitions (LSLAs) for agribusiness and natural 
resource investments in Tanzania, host communities are at risk of exploitation by 
investors and loss of livelihoods if LSLAs are not adequately regulated. While 
the right to participate in the land allocation process is generally granted under 
Tanzanian land laws, by-laws can also be important to safeguard the interests of 
communities by regulating and ensuring community participation in internal village 
governance. By-laws are formulated to set out procedures on land governance 
in compliance with the various land laws. Most of the existing village by-laws 

4. For example, the 1977 Constitution of Tanzania (as amended), which promotes the equality of all human 
beings (article 12); the Land Act No. 4 of 1999, which promotes equal rights for men and women in land, 
enshrining women’s equal rights to ‘acquire, hold, use and deal with land […] to the same extent and subject 
to the same restriction […] as the right of any man’ (section 3(2)); and the LGDAA.
5. For instance section 53 of the Village Land Act of 1999 (VLA) provides that where a village assembly 
approves a recommendation to set an adjudication process [to sell land to investors] in motion, the village 
council will establish a village adjudication committee of no more than nine persons, of whom no less than four 
members shall be women, who will serve for a term of three years and will be eligible to be re-elected for one 
further term of three years. Likewise, at least three women need to be nominated to the village land council 
(which consists of between five and seven persons) (section 60(2) of the VLA).
6. Under section 163 (1) of the LGDAA as read together with the Local Government Laws (Miscellaneous 
Amendment Act) of 1999.
7. See section 164 (1) of the LGDAA.


3 Mainstreaming gender in Tanzania’s local land governance

in Tanzania are not gender sensitive and do not reflect gender equality, good 
governance practices or accountability.

The Tanzania Women Lawyers Association (TAWLA), in partnership with the World 
Resources Institute (WRI) and Lawyers’ Environmental Action Team (LEAT) has 
developed model by-laws to improve women’s participation in local-level decision-
making on village land management8. This initiative took place in Kidugalo and 
Vilabwa, two villages in the Kisarawe district. Developed through a bottom-up, 
participatory process, the model by-laws include explicit provisions to promote 
meaningful participation by women in village-level decision-making. This report 
outlines the processes followed to develop the by-laws, the results so far, lessons 
learned and prospects for scaling up.

8. This took place under the project “Promoting Gender-Equitable and Participatory Community Decision-
Making on Land Investments”.


2. Development of model by-laws 4

2. Development of model by-laws

TAWLA, WRI and LEAT set out to establish a gender-equitable and participatory 
regulatory framework in an effort to increase the participation of women in decision-
making processes in LSLAs. As part of the research for the project, they conducted 
a scoping study to identify gaps in policies and practices that hinder women’s 
active participation in village assemblies and other village-level decision-making 
fora. 

The villages of Kidugalo and Vilabwa were selected for the scoping study based on 
the presence of ongoing agribusiness investments. The study found shortcomings 
in women’s participation in the consultation processes linked to those investments. 
Based on the gaps identified during this research, the project supported the 
development of by-laws that could address the issues raised in the two pilot 
villages. The following steps describe the process that was followed to develop the 
by-laws.

2.1 Identification of gaps in women’s participation in land-related 
decision-making 

The research identified some of the root causes of women’s limited participation, 
including high levels of illiteracy amongst women generally, the timing of 
village assembly and village council meetings, the burden of domestic chores, 
including cooking and fetching water, and the weight of local customary 
practices restricting the ability of women to speak out. The project also reviewed 
the regulatory framework, highlighting the entries that national law offers to 
promote gender equality in land relations and their implementation gaps. TAWLA 
consulted different stakeholders on the gaps identified by the field research and 
made recommendations for action. One of the challenges identified was law 
enforcement. The provisions in the land laws that promote women’s rights are not 
implemented by the institutions mandated to manage and administer land. A strong 
recommendation was therefore made to develop gender-sensitive village by-laws to 
address the gaps in village-level governance bodies.

2.2 Drafting of key principles 

To improve women’s participation in local-level decision-making, the project 
supported local dialogue on key principles that could provide the foundations for 
local by-laws (see Box 2). While these principles could not address the practical 
barriers that affect women’s participation in local land governance (such as the 
lack of time), they do set parameters for the functioning of local government 


5 Mainstreaming gender in Tanzania’s local land governance

bodies. In turn, this sets the framework for tackling some of the practical barriers in 
implementation and monitoring.

Box 2. Key principles of the model by-laws

1. Gender quotas in leadership of village-level governance bodies (village council, 
village committees, village land council, etc.).

2.  Men-to-women rotation of leadership (village chair person, village land council, 
chairs in different committees).

3.  50% of men and 50% of women in councils and committees (equal representation 
– promote women’s representation, especially in village councils).

4.  Specific quorums for village assembly meetings that includes equal representation 
of men and women.

5.  Meeting quorums to be equally comprised of men and women (village assembly, 
village committee, village council).

2.3 Consultation on key principles 

The project then conducted consultations on the key principles in the pilot sites. 
These consultations involved women, local leaders, district officials, civil society 
organisations (CSOs), community paralegals and researchers. They aimed to 
generate further awareness and obtain additional input on how to promote gender-
equitable decision-making on land governance. In 2014, the project conducted two 
consultation meetings in Kisarawe with the district council, to share the research 
findings, the gaps identified and the key principles proposed for the village by-laws. 

Since district councils have the mandate to approve or reject village by-laws under 
the LGDAA9, it was important to involve district officials at the consultation stage. 

2.4 Drafting of by-laws by district task force 

In order to generate more broad-based buy-in and bring the necessary expertise 
on board, the project established a district task force to formulate the village by-
laws in the local working language (Swahili). The team included the district lawyer, 
a community development officer, a gender focal officer, two paralegals and one 
chairperson from each pilot village. The task force prepared the by-laws based on 
the key principles and following the format required by national law.

9. See section 164(3) of the LGDAA.


2. Development of model by-laws 6

2.5 Dissemination and validation of the proposed by-laws 

The project conducted a series of community meetings between 2015 and 2016 
to disseminate, discuss and validate the draft by-laws. The meetings included 
women, village council members, youths, men, paralegals and women’s groups. 
The task force was present in all the meetings to take note of comments from the 
community. The task force then incorporated all concerns and further inputs into the 
proposed by-laws. One objection concerned the proposed rotation in leadership 
positions between men and women, specifically in relation to the village chair. 
As the chair position is a political one, rotation requirements could conflict with 
the local government law and local government election law, which regulate the 
election procedures of the village chair. Given this situation, the discussion focused 
on other leadership positions concerning the internal governance of the village 
councils (such as the committees and village land councils), which are not subject 
to comparable legal requirements.

2.6 Submission to the village councils 

The project conducted meetings with the village councils in the two pilot villages 
to present, discuss and disseminate the final by-laws and submit them for 
consideration and approval by the village assembly. After examination, there was 
general acceptance of the proposed by-laws by the council members, aside from 
the quorum required for village council and assembly meetings. Given that women’s 
participation is limited by lack of time, council members were concerned that the 
proposal could result in delays in decision-making. This issue was resolved by 
consulting women on the best time and day for them to attend meetings, and by 
scheduling ordinary quarterly meetings well in advance so that women can make 
arrangements to attend. It was agreed that the schedule of meetings and agenda 
would be displayed on the notice boards of the Executive Village Office.

2.7 Approval by the village assembly 

As the villagers were involved right from the beginning of the process, the village 
assemblies approved the by-laws without reservation in 2015 and 2016.

2.8 Approval and registration at the district level 

Finally, the village by-laws and minutes of the village assembly were submitted to 
the district council for approval and registration.

These key steps are summarised in Figure 1.


7 Mainstreaming gender in Tanzania’s local land governance

Figure 1. Key steps for developing the by-laws 

Approval and 
registration 

by the district 
council

Assessment 
of gaps and 

barriers 
to gender 

equitable land 
governance

Submission 
to the village 
assembly for 

approval

Wider 
consultations 

with all key 
stakeholders 

and 
development 

of key 
principles

Submission of 
by-laws to the 
village council

Further 
consultations 

on key 
principles at 
community 

and key levels 
of government 
(e.g. district)

Dissemination 
and validation 

of draft by-
laws at local 

level (with task 
force)

District task 
force develops 
draft by-laws in 
local language 
and according 

to by-law 
format


3. Achievements and opportunities for implementation and scaling up 8

3. Achievements and opportunities for implementation 
and scaling up

The by-laws promote good governance and gender equality in land governance at 
the village level. The process has generated new know-how for enhancing women’s 
participation in land governance at the village level, has challenged gender 
stereotypes and has created greater demand for gender equity in local governance. 
After having been adopted in two villages, one of the next steps is for the by-laws 
to be properly implemented. Women’s participation in land governance is all the 
more important considering the recent rise of LSLAs. TAWLA continues to make 
follow-up visits in the pilot villages to monitor implementation of the by-laws. The 
village councils are determined to go forward, which is promising, but monitoring 
will be important to assess progress and ultimate outcomes. Of particular 
importance is the extent to which the rebalanced institutional setup will result in 
village governance bodies taking measures to remove practical barriers to women’s 
participation. 

TAWLA has also been engaging women in informal meetings on a weekly basis 
to raise awareness about the importance of their participation in decision-making 
processes. This ongoing effort is expected to increase women’s demand for greater 
participation in land governance.

Another key step is to advocate the scaling up of the adoption of gender-equitable 
local by-laws across the country10. WRI, LEAT and TAWLA have developed the 
first version of national-level guidelines on the model by-laws, which will be used 
for national-level advocacy. TAWLA has also pushed for, and is now waiting for the 
chairperson of the Kisarawe district council to issue a circular so that the model by-
laws are adopted in the district’s remaining 64 villages. TAWLA will also advocate 
at the national level for the relevant line ministry (mandated by LGDAA) to promote 
similar village by-laws in other districts as a model for safeguarding women’s 
participation in decision-making (see Box 3). 

Box 3. Power to make uniform by-laws in Tanzania 

Section 165 of the LGDAA provides the minister responsible for local government 
with the power to make uniform by-laws for villages or particular categories of villages 
through the district councils.

10. This is one of the projects being undertaken as part of the partnership between TAWLA, LEAT and WRI. 


9 Mainstreaming gender in Tanzania’s local land governance

TAWLA is also in the process of reviewing existing by-laws covering other fields 
(e.g. land use planning, environmental conservation). The aim is to mainstream 
gender in by-laws that are typically gender-blind. To this end, TAWLA has formed 
a working group comprising academics, CSOs, investors and government officials. 
The group will support the development of a strategic advocacy plan at the national 
level. TAWLA will push for the creation of a task force by the government to 
address issues ofwomen’s participation in land governance. Tanzania is reviewing 
its national land policy, and the working group has made recommendations for 
gender-equitable land governance and submitted them to the ministerial committee 
responsible for developing the new policy.


4. Lessons learned: key considerations for replication 10

4. Lessons learned: key considerations for replication

The successful adoption of the model by-laws in the pilot villages was influenced by 
the following factors:

●● Strong buy-in from community members due to extensive consultations right from 
the outset;

●● Close collaboration with local government, in this case the district council, which 
is the body responsible for approving by-laws. The experience shows the vital 
importance of sustained engagement with the relevant government officials, 
especially the district executive director, district lawyers, the village chairman and 
leaders of the village council, in order to get their buy-in;

●● The use of champions at different levels including informal institutions, including 
paralegals, traditional leaders, religious and interfaith groups, to speak at village 
assemblies about women’s rights to participate in land governance. These 
champions are very influential members of the community who played an 
important role in shifting perceptions and attitudes on gender equity.

At the outset, the project faced resistance from government representatives and 
community members, especially on gender issues because of the entrenchment of 
the patriarchal system. This was particularly true at the first meetings held at the 
district level. In response to this, the project provided gender training to district 
council members, which improved awareness and understanding of gender issues. 
The training helped dissipate the concerns and myths surrounding the value of 
women’s participation in land governance: land issues are perceived as a matter for 
men because, traditionally, land is tied to family lineages and men are generally seen 
to have the sole responsibility for land management and decision-making.

Unpaid leadership positions are often difficult for women to take up and sustain. 
This is because women struggle to find the time for voluntary work given their 
responsibility to provide for their family and engage in economic activities. To try 
and address this issue, TAWLA intends to establish a mentor programme to 
support women to take on leadership positions in village governance bodies.

Tanzania offers a unique context for developing community by-laws due to its 
village-level governance structures. Pursuing a similar approach in other countries 
with different contexts would require careful consideration of: 

●● Local land governance systems: a decentralised governance system is probably 
a prerequisite, and the specific institutional setups will dictate which government 
bodies to work with; 

●● Gender dynamics: any intervention needs to respond to the specific nature of 
local gender dynamics. 


11 Mainstreaming gender in Tanzania’s local land governance

Mainstreaming gender in Tanzania’s local land governance requires more than 
just progressive national laws. Building the capacity of women at the local level, 
supporting them with evidence, mentoring programmes and ongoing follow-ups are 
among some of the strategies that can be used to ensure inclusive land governance 
and accountability.


References 12

References

Behrman, J., Meinzen-Dick, R. and Quisumbing, A. (2011) The Gender Implications 
of Large-Scale Land Deals, IFPRI Discussion Paper 01056, Washington DC, 
IFPRI http://www.iss.nl/fileadmin/ASSETS/iss/Documents/Conference_
papers/LDPI/56_Behrman_Meinzen-Dick_Quisumbing.pdf

Dancer, H. and Tsikata, D. (2015) Researching Land and Commercial 
Agriculture in Sub-Saharan Africa with a Gender Perspective: Concepts, 
Issues and Methods. FAC Working Paper 132, Brighton, UK, Future 
Agricultures Consortium http://www.future-agricultures.org/publications/
research-and-analysis/working-papers/1984-researching-land-and-commercial-
agriculture-in-sub-saharan-africa-with-a-gender-perspective-concepts-issues-
and-methods/file

LEAT and TAWLA (2014) Study Report on Promoting Gender-Equitable and 
Participatory Community Decision-Making Processes on Land Investments, 
conducted (unpublished).

TAWLA (2013) Training Manual on Women Land Rights (unpublished).

http://www.iss.nl/fileadmin/ASSETS/iss/Documents/Conference_papers/LDPI/56_Behrman_Meinzen-Dick_Quisumbing.pdf
http://www.iss.nl/fileadmin/ASSETS/iss/Documents/Conference_papers/LDPI/56_Behrman_Meinzen-Dick_Quisumbing.pdf
http://www.future-agricultures.org/publications/research-and-analysis/working-papers/1984-researching-land-and-commercial-agriculture-in-sub-saharan-africa-with-a-gender-perspective-concepts-issues-and-methods/file
http://www.future-agricultures.org/publications/research-and-analysis/working-papers/1984-researching-land-and-commercial-agriculture-in-sub-saharan-africa-with-a-gender-perspective-concepts-issues-and-methods/file
http://www.future-agricultures.org/publications/research-and-analysis/working-papers/1984-researching-land-and-commercial-agriculture-in-sub-saharan-africa-with-a-gender-perspective-concepts-issues-and-methods/file
http://www.future-agricultures.org/publications/research-and-analysis/working-papers/1984-researching-land-and-commercial-agriculture-in-sub-saharan-africa-with-a-gender-perspective-concepts-issues-and-methods/file


Mainstreaming gender in Tanzania’s local 
land governance

Despite progressive provisions on gender equality in Tanzania’s land 
laws, women have little representation in land allocation decisions, 
including meetings of village councils and village assemblies. 
Mainstreaming gender in local regulations can help to address 
this problem.

The Tanzania Women Lawyers Association (TAWLA), in partnership 
with the World Resources Institute (WRI) and Lawyers’ Environmental 
Action Team (LEAT), developed model by-laws to improve 
women’s participation in local-level decision-making on village land 
management. This initiative took place in Kidugalo and Vilabwa, two 
villages in the Kisarawe district. The model by-laws were developed 
through a bottom-up, participatory process, and include explicit 
provisions to promote meaningful participation by women in village-
level decision making.

This report outlines the processes followed to develop the by-laws, the 
results so far, lessons learned and prospects for scaling up.

ISBN: 978-1-78431-379-1

IIED order no.: 12594IIED

Research Report 
July 2016

Law, Land acquisitions  
and rights

Keywords: 
Land rights, gender, Tanzania, by-
law, participatory, decision making

Knowledge 
Products


	Acronyms
	Abstract
	1. Background
	2. Development of model by-laws
	3. Achievements and opportunities for implementation and scaling up
	4. Lessons learned: key considerations for replication
	References

