
with a core focus on:

Contributes to SDG 5, 6, 8, 9, 10, 12, 13, & 15

ZERO
HUNGER

PEACE, JUS TICE
AND S TRONG
INSTITUTIONS

PARTNERSHIPS
FOR THE GO ALS

NO
POVERT Y

ÌÌ 1	 Excerpt from the CFS 40 Final Report

Policy recommendations

Committee on World Food Security

INVESTING IN SMALLHOLDER
AGRICULTURE FOR FOOD
SECURITY AND NUTRITION

a) Welcomed the work of
the High Level Panel of
Experts (HLPE) on “Investing
in Smallholder Agriculture for
Food Security” and the relevant
report, and acknowledged
its findings as an important
contribution to the CFS
recommendations.

b) Recalled the report on the
Committee’s deliberations on
‘How to increase food security
and smallholder-sensitive
investment in agriculture’

during its 37th session in
October 2011, particularly
the acknowledgement that
smallholder farmers, many
of whom are women, play a
central role for food security
locally and worldwide. They
are the main investors in their
own agriculture. Smallholder
agriculture contributes to
a range of other benefits
such as helping to maintain
employment, reduce poverty,
and enhance the sustainable

management of natural
resources.

c) In order to address
constraints on investment
in smallholder agriculture in
general, with special attention
to those faced by women and
youth, and thereby improve
food security and nutrition, the
CFS encouraged governments,
together with smallholder
organizations and other
national and international
stakeholders (civil society,

1 The Committee:

The Committee on World Food Security (CFS), 40th Session 2013 endorsed the
following recommendations on Investing in Smallholder Agriculture for Food
Security and Nutrition1.

http://www.fao.org/fileadmin/templates/cfs/Docs1314/CFS41/CFS41_Final_Report_EN.pdf

2

©FAO/ Joseph Agcaoili

the Progressive Realization of
the Right to Adequate Food in
the Context of National Food
Security, consider revisiting
agricultural, urban and rural
sector policies, strategies
and budgets, with particular
attention to enabling smallholder
access - especially for women
- to productive assets, local,
national and regional markets,
appropriate training, research,
technology and farm support
services.

4 Support the review,
financing and implementation
of smallholder inclusive,
gender-sensitive, multi-sectoral,
policies and strategies linked
to sustainable agricultural
development, with a particular
supporting role by international
development partners and
especially IFAD, FAO and
WFP, the World Bank, bilateral
funding agencies and regional
development banks.

5 Mainstream gender equality
and women’s empowerment
within the country-led vision
and strategy for agricultural

development. In addition,
encourage gender specific
support services in view of
the critical role of women and
to address the specific needs
and constraints faced by both
women and men smallholder
farmers.

6 Address constraints to
engaging young women and
men in smallholder agriculture, as
well as in related non-farm rural
sectors, through targeted policy
interventions. These include
strengthening and ensuring
equal access to education and
training systems.

7 Explore geographically
inclusive territorial development
as an approach to effectively
coordinate cross-sectoral
public and private investments,
in particular in smallholder
agriculture as well as in the non-
farm economy.

8 Improve governance
for agriculture and rural
development through a
coordinated multi-sectoral
approach, with particular focus

local organizations, private
sector, research institutions
and international development
partners), to:

Enable national policies,
governance and their
evidence base:

2 Build or further develop
a country-owned vision for
smallholder agriculture, in the
context of broad-based national,
and agricultural development,
that positions smallholder
agriculture firmly within
integrated policies and strategies,
that includes connecting
smallholders to markets, that
is articulated together with
all national stakeholders,
especially smallholder farmers,
of whom women represent
a majority in many countries,
their organizations and their
representatives, in the context
of sustainable development
and transparent rights-based
processes and guidelines.

3 Guided by this vision and
the Voluntary Guidelines on

INVESTING IN SMALLHOLDER
AGRICULTURE FOR FOOD
SECURITY AND NUTRITION

3

©FAO/Believe Nyakudjara

10 Improve information
management (the collection,
transparency, communication
and access to data, including
sex-disaggregated data). Step-
up evidence-based analyses
to document the state of
smallholder agriculture; its
diverse typologies, its incentives
and constraints, its evolution
and its contributions to various
outcomes in particular to food
security and nutrition.

Promote access to assets,
public goods, social
services, research and
extension and technology
Access to assets

11 Note farmers’ and
breeders’ contribution to
conserving and developing
plant genetic resources for
food and agriculture. Promote
smallholders’- particularly
women farmers’- ability to
access, breed, produce, conserve,
purchase, exchange, sell and
use the seeds they need,

including local, indigenous and
modern varieties. Strengthen
information and knowledge
sharing related to practical on-
farm implementation and foster
local innovation. Support in situ
and ex situ conservation and
development of agricultural
biodiversity by smallholders
together with research and
extension systems, in line
with sustainable agricultural
development and good
practices, including through
agro-ecological approaches and
sustainable intensification. All
the above-mentioned measures
of this paragraph have to be
in accordance with applicable
national and international law.

12 Strongly promote
responsible governance of
land and natural resources with
emphasis on securing access
and tenure for smallholders,
particularly women, in
accordance with the Voluntary
Guidelines on Responsible
Governance of Tenure of Land,
Fisheries and Forests in the

on smallholder agriculture,
ensuring adequate participation
of all relevant organizations,
especially those representing
smallholder farmers.
This involves developing
context-specific solutions for
smallholder-sensitive public
and private investments.
Consider experiences such as
the Comprehensive African
Agricultural Development
Programme (CAADP), the Global
Agriculture and Food Security
Programme (GAFSP) and others.

9 Build inclusive participatory
processes that engage
smallholders, women, youth,
private sector, and other relevant
organizations. Promote legal
recognition and respect of the
rights of smallholder farmers -
including the right to organize
democratically and to have voice
in policy debates, with gender-
and age-balanced representation
- and the need for farmers’
organizations to be strengthened
to achieve this.

©FAO/Sonia Nguyen

4

Context of National Food Security
as well as other country-led
measures with similar objectives.
Solutions need to be country and
context specific and consistent
with existing obligations under
national and international law.
A related need is to strengthen
local institutions dealing with
regulation of such access and use
of natural resources, particularly
by smallholders and women.

Access to public goods,
social services, research,
extension and technology

13 Prioritize public investment
and encourage private
investment, specifically in
support of smallholders’ own
investments, in, among others;
water management, sustainable
management of genetic
resources for food and agriculture,
soil conservation, forests,
transport and infrastructure
such as feeder roads, energy,
post- harvest handling

infrastructure, rural electrification
and telecommunication grids.

14 Provide gender-sensitive
public investment, and
encourage private investments,
in health-care, child care,
nutrition, education and capacity
development, social protection,
water and sanitation, to enhance
food security and nutrition, and
reduce smallholder poverty.

15 Strengthen participatory
research, extension and farming
service systems, particularly
those that respond to the

©FAO/Joseph Agcaoili

5

specific needs of smallholders
and women farmers, to increase
their productivity, diversify their
production, and enhance its
nutritional value and build their
resilience, including with respect
to climate change, according
to the tenets of sustainable
development. The approach
is ideally that of combining
farmers’ and indigenous people’s
traditional knowledge with the
findings of scientific research, as
appropriate.

16 Promote access to
available technologies that
help improve the quality of
smallholders’ production. Take
into consideration the specific
constraints of smallholders in
relation to sanitary and phyto-
sanitary regulations and enable
their access to the programs and
supplies needed for compliance.

©FAO/Sonia Nguyen

Enable investment, access
to markets, productive
services and resources

17 Promote investment of
and for smallholders. Improve
policies, markets and institutions
to foster economic opportunities
for smallholders. Mitigate
excessive price volatility and
non-transferable smallholder
risks using public policy
instruments in accordance with
international commitments.
Develop and/or improve value
chains and enable smallholders
to be full participants in the
value chains of their choice.
Ensure legal and fair business
practices amongst all parties
and increase the negotiating
capacity of smallholders. This
calls for continued development
of policy measures and technical
guidelines and tools, including
for contract farming and
public–private partnerships, in
consultation with smallholder
organizations, the expertise of
relevant UN organizations and
other centres of expertise.

18 Access to markets. Support,
in accordance with international
commitments, the development
of, and access to, markets,
distribution and marketing
systems and mechanisms that
are remunerative for smallholders
and rural economies.
Recognize the importance
of non-monetary exchanges
of products and services, the
importance of local food systems
for smallholders including
their potential for supplying
school and institutional
feeding programmes. Create
appropriate linkages and engage
smallholder farmers, men and
women, along value-chains,
especially in local, national and
regional markets. Enable and
stimulate cooperation between
smallholders, for instance, via
cooperatives or other approaches
for market organization
that benefit smallholders in
accordance with international
commitments.

INVESTING IN SMALLHOLDER
AGRICULTURE FOR FOOD
SECURITY AND NUTRITION

6

19 Financial services.
Improve regulatory conditions
and financial infrastructure to
strengthen smallholder access
to a full range of financial
services adapted to their needs,
with attention to the particular
challenges faced by women and
youth in this regard. Relevant
financial services include safe
deposits, monetary transactions
and remittances, mobile financial
services, sustainable micro, short
and long-term credit, public
insurance schemes (including
indexed insurance), commodity
exchange and warehouse receipt
systems. Reduce financial risks,
lower transaction costs and
facilitate long-term investments,

– such as for field operations
equipment, food processing
and other value-adding
activities on smallholder farms.
As appropriate, relax liquidity
constraints on working capital
expenditures (e.g. fertilizers,
seeds) as well as on medium-
and long-term investments
while avoid worsening
smallholder farmers’ debt burden.
Support such measures by
appropriately designed, well-
targeted fiscal measures. All the
above mentioned measures
of this paragraph should be
implemented in accordance with
international commitments.

20 Investing beyond the farm.
Promote public investment and
encourage private investment
to develop a decentralised, rural,
non-farm economy to support
smallholders’ access to alternative
sources of income, thereby
further consolidating the farming
economy and contributing to
improved food security and
nutrition. This encompasses
investment in capacity
building and entrepreneurship
development, where appropriate
and particularly targeting
young women and men, for
employment in a modernized
agriculture as well as in other
related activities and labour
markets. It also requires
promoting investment for new
business development.

©FAO/Chris Steele-Perkins/Magnum Ph

©FAO/Cris Bouroncle

©FAO/Cris Bouroncle

7

oo Encouraged stakeholders to
share their experiences in using
these recommendations in their
national context at the High-Level
Forum on “Connecting Smallholders
to Market”, planned in the Multi-
Year Programme of Work (MYPoW)
for 2015. In general, encouraged
promoting international cooperation
and sharing of experience in
smallholder development across
the world, with strong engagement
and leadership of smallholder
organizations.

oo Invited its members and
stakeholders to disseminate the
findings of the HLPE Report and
the present recommendations to
relevant fora and processes such
as: the implementation of the
Voluntary Guidelines on Responsible
Governance of Tenure of Land,
Fisheries and Forests in the Context
of National Food Security and the
principles for responsible agricultural
investments (rai); the 2014
International Year of Family Farming,
the Right-to-Food plus 10, the post-
2015 development agenda.

FURTHERMORE THE COMMITTEE:

INVESTING IN SMALLHOLDER
AGRICULTURE FOR FOOD
SECURITY AND NUTRITION

The policy recommendations are part of the CFS Global
Strategic Framework for Food Security and Nutrition (GSF)

©
FA

O
/C

ris
 B

ou
ro

nc
le

Investing in smallholder
agriculture for food
security
by the High Level Panel
of Experts on Food
Security & Nutrition

FIND OUT
MORE

Cover photo credits: ©FAO/Sonia Nguyen

CFS is the foremost inclusive international and intergovernmental platform for all stakeholders
to work together in a coordinated way to ensure food security and nutrition for all.

ĈĈ fao.org/cfs

�� cfs@fao.org

http://www.fao.org/cfs/OnlineGSF/en/
http://www.fao.org/cfs/OnlineGSF/en/
http://www.fao.org/fileadmin/user_upload/hlpe/hlpe_documents/HLPE_Reports/HLPE-Report-6_Investing_in_smallholder_agriculture.pdf
http://www.fao.org/fileadmin/user_upload/hlpe/hlpe_documents/HLPE_Reports/HLPE-Report-6_Investing_in_smallholder_agriculture.pdf
http://www.fao.org/fileadmin/user_upload/hlpe/hlpe_documents/HLPE_Reports/HLPE-Report-6_Investing_in_smallholder_agriculture.pdf
www.fao.org/cfs/en/
mailto:cfs@fao.org

