Thematic Plenary Session 2:
“Facing the challenges of land grabbing and food sovereignty: Empowering rural poor through access and control of productive resources”

1:45 – 3:45 pm

September 27, 2010

Background and Rationale

According to The Economist, some 37 to 49 million acres of farmland were put up for sale in deals involving foreign nationals from 2006 and mid-2009. By the end of 2009, around 45 million hectares of farmland deals were announced, far outstripping the average annual expansion of global agriculture land of four million hectares before 2008. This phenomenon of large-scale foreign land acquisition (FLA), popularly known as “land grabbing”, is unprecedented. A recent World Bank report says this interest in acquiring vast tracks of farmland will increase especially in poor countries.
The FLA trend was ignited by the food and financial crises of 2007-8, and continues largely unabated today. Two main actors and agendas drive this trend. First are governments of large and rich countries seeking to secure their food supplies by acquiring foreign land for offshore food production. Second are private investors such as hedge funds and sovereign wealth funds who view land as a strategic asset and a new source of profit.

Most FLAs occur in developing Africa and Asia – regions where hunger incidence are highest. Countries that host these land deals are often poor countries in desperate need of investment, or have weak capabilities to protect its people from the economic, social, and environmental risks these deals bring. FLAs pose risks to food sovereignty in host countries, particularly in terms of access to land and natural resources, food security, and environmental sustainability.

Risks to peoples’ access/control of land and natural resources. Small farmers lose their land mainly because of poor land record systems and weak land rights protection. Investors focus on countries with weak land governance, where large-scale farm acquisitions that displace small food producers are less likely to face institutional resistance. And with desperate demand for investments, recipient governments even open concessions which can overlap on land claims of communities in the rural areas.

Risks to food security. Foreign investors use most of the farmlands for the production of food, which are to be shipped back to their own respective countries, and not for domestic markets where these were acquired. Other acquired lands are utilized for producing crops mainly for industrial use or producing animal feeds and not for human consumption. As such, FLAs aggravate hunger and food insecurity in host countries.

Risks to the environment. Forest plantations now account for half and two-thirds of global wood production and occupy some 140 million hectares globally. Deforestation associated with agricultural expansion have been one of the largest contributors in the world’s greenhouse gas emissions. On the other hand, land conversions to biofuel in 2030 are estimated to reach 18 to 44 million hectares. According to the Friends of the Earth, studies suggest that a third of the land sold or acquired in Africa is likewise intended for fuel crops – some 5 million hectares. The practices of converting lands to mono-cropping are heavily criticized for its creation of green desserts that destroy biodiversities and eventually the ecological systems, most especially in developing countries.

To establish and confront these significant risks of FLAs, however, is difficult due to lack of transparency and available information. Even the World Bank admits that most of the land acquisition deals were done under a veil of secrecy.

Objectives of the Session

1. Identify trends in foreign land acquisitions in the Asia-Pacific region

2. Share information and concrete/ground experiences (e.g. case studies) on FLAs, including the conduct of FLAs and their impacts on food sovereignty, particularly access to land and natural resources bythe rural poor, and environmental sustainability

3. Identify institutional and policy frameworks or gaps at the national and international levels related to FLAs (FAO, WB, ADB, national investment laws/policies?)

4. Formulate key demands and policy recommendations on the issue of FLAs from a food sovereignty perspective for presentation to the 30th APRC

5. Identify strategies for sustained civil society engagement and policy advocacy on the issue of FLAs in the national and regional levels

Methodology

1. Short inputs to stimulate group discussion;

2. Small group discussions will be the main process to generate inputs from CSO participants;

3. Plenary reporting of small groups

4. Summary

Program

I. Overview (objectives and expected output) of Session (5 mins) – Esther Penunia, AFA
II. Inputs

1. Challenges on access to and control of productive resources (focus on the status of ownership/stewardship of agricultural lands and other productive resources by the rural poor in Asia-Pacific; challenges faced by farmers in terms of control over food system; government policies on land access/control and on agriculture and rural development policies more broadly) (10 mins) – Paul Quintos, PCFS

2. On Landgrabbing (trends in foreign land acquisitions and the FAO / IFAD /WB voluntary guidelines and principles on responsible investments in land) (20 mins)
· Raul Montemayor, IFAP (study on land grabbing)

· Ujjaini Halim, IMSE (Study on land grabbing in South Asia)

III. Discussion and Synthesis

· Small group discussion (45 mins)
· Validating the inputs

· Critique on the processes and content of the various guidelines /principles
· Mapping out FAO’s initiatives
· Call to action /recommendations to FAO/govts/civil society
· Group reporting (15 mins)
· Plenary discussion (20 mins)
· Summary of agreements (10 mins)
· Closing (5 mins)
Anchor CSOs: AFA, ANGOC, AIPP, PCFS, PAN AP
EMPOWERING RURAL POOR THROUGH ACCESS AND CONTROL OF PRODUCTIVE RESOURCES
Page 2 of 2
CSO Meeting in Conjunction with the 30th FAO-APRC

September 27-Oct 1, 2010 : Gyeongju, Republic of Korea

