
1

United Nations
Decade of

FAMILY
FARMING
2019-2028

The future of family farming in
the context of the 2030 Agenda

2 ©
IF

A
D

/G
M

B
A

ka
sh

3

UNITED NATIONS
DECADE OF FAMILY
FARMING 2019-2028

The future of family farming in
the context of the 2030 Agenda

The designations employed and the presentation of material in this information product do not imply the
expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations
(FAO) or International Fund for Agricultural Development (IFAD) concerning the legal or development status of
any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries.
The mention of specific companies or products of manufacturers, whether or not these have been patented, does
not imply that these have been endorsed or recommended by FAO or IFAD in preference to others of a similar
nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the
views or policies of FAO or IFAD

ISBN 978-92-5-131503-3 (FAO)
ISBN 978-92-9072-919-8 (IFAD)

© FAO and IFAD, 2019

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-
ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; https://creativecommons.org/licenses/by-nc-sa/3.0/igo/
legalcode).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial
purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion
that FAO or IFAD endorses any specific organization, products or services. The use of the FAO or IFAD logo is
not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative Commons
licence. If a translation of this work is created, it must include the following disclaimer along with the required
citation: “This translation was not created by the Food and Agriculture Organization of the United Nations (FAO)
or IFAD. FAO/IFAD are not responsible for the content or accuracy of this translation. The original English edition
shall be the authoritative edition.

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration
as described in Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be
the mediation rules of the World Intellectual Property Organization http://www.wipo.int/amc/en/mediation/rules
and any arbitration will be conducted in accordance with the Arbitration Rules of the United Nations Commission
on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as
tables, figures or images, are responsible for determining whether permission is needed for that reuse and for
obtaining permission from the copyright holder. The risk of claims resulting from infringement of any third-party-
owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website
(www.fao.org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial
use should be submitted via: www.fao.org/contact-us/licence-request. Queries regarding rights and licensing
should be submitted to: copyright@fao.org.

Required citation: FAO and IFAD.2019. United Nations Decade of Family Farming 2019-2028. The future of
family farming in the context of the 2030 Agenda. Rome. 16pp. Licence: CC BY-NC-SA 3.0 IGO.

1

Introduction to United Nations Decade of Family Farming
The process of the International Year of Family Farming 2014 raised global awareness of
the important role played by family farmers in promoting food security and nutrition and in
broadly contributing to building more inclusive and equitable societies. The Year improved
collective understanding of the challenges family farmers face and created political will and
partnerships to address these.1

Recognizing the success of the Year and having established family farming at the centre
of agriculture, environmental and social policies, the United Nations subsequently adopted
Resolution 72/23922 declaring 2019-2028 to be the United Nations Decade of Family
Farming. The Resolution was adopted unanimously – being endorsed by over 100 Member
States – following a campaign by the Government of Costa Rica and the World Rural
Forum, supported by the Food and Agriculture Organization of the United Nations (FAO),
the International Fund for Agricultural Development (IFAD) and a range of other partners.
The Resolution calls upon FAO and IFAD to lead the implementation of the Decade, in
collaboration with other United Nations organizations.

Overview: Family farming definitions and data
There is no single definition of family farming. Multiple definitions exist in the literature
and at the country level. Common key elements of definitions include ownership and
management of the farm is carried out at the family level; the family lives on the farm;
and the farm relies predominantly on family labour. The concept agreed upon in 2014 by
the International Steering Committee of the International Year of Family Farming states
that family farming: “is a means of organizing agricultural, forestry, fisheries, pastoral and
aquaculture production which is managed and operated by a family and predominantly
reliant on family labor, including both women’s and men’s. The family and the farm are
linked, co-evolve and combine economic, environmental, reproductive, social and cultural
functions”.3 It is important to bear in mind the vast diversity that exists within the concept of
family farming, for example, in terms of land size, productive sectors,4 asset base, access to
infrastructure and services, proximity and access to markets, degrees of commercialization,
types of markets engaged in, and degree of specialization within farming activities at the
household level. These factors all influence the types of strategies and approaches adopted
by family farmers and their economic, social and environmental outcomes.

1	 The “Legacy of IYFF 2014 and the Way Forward” synthesizes the main outcomes from the Year and
calls for action to implement the recommendations arising from the consultations therein (available at
www.fao.org/3/b-mm296e.pdf).

2	 Available at www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/72/239.
3	 See www.familyfarmingcampaign.org/en/family-farming/concept.
4	 May include agriculture, forestry, fisheries, aquaculture and pastoralism.

2

Several countries have defined criteria and parameters to identify family farmers in order
to design and implement policies that specifically address their issues, constraints and
development potential. Noting that farm sizes vary depending on agricultural ecosystems
and production systems, some of these criteria and parameters include:

• �management of farm production that is assumed by a member of the family;

• �farm size that varies depending on the agricultural ecosystem and production systems;

• �family’s place of residence;

• �proportion of family labour in total labour force;

• �proportion of farm income in total income;

• �family capitalization (capital value of what a farmer or family farm possesses – land,
machinery, input and production stocks, etc.).

It is generally recognized that family farmers are the main contributors to food security and
nutrition, management of natural resources, rural community cohesion and cultural heritage.
Notably, they produce the majority of the world’s food,5 and they are a major investor in
the agricultural sector and the foundation of the local business and economic structure of
rural areas.

There are an estimated 500 million family farms, representing over 90 per cent of all farms
globally.6 Though specific circumstances relate to diverse local political, economic and
environmental contexts, in general family farmers throughout the world are constrained
to some extent with respect to challenges, such as securing access to land and natural
resources, accessing services to support production and marketing, availability of rural
infrastructure, participation in political processes, and threats to the environmental and
climatic conditions on which they rely. In general, the constraints facing women farmers
are greater with gender-based power imbalance and lack of gender awareness in policy
implementation, leading to persistent gender gaps related to outcomes such as productivity
and rural wages (FAO, 2011). Specific issues related to promoting youth employment in
agriculture and agrifood sectors are also deserving of more attention, given the tendency of
rural youth to be largely ignored even in countries with youth strategies, these tending to be
tailored towards urban youth who are less likely to be poor. The susceptibility of children to
work on farms that undermines their physical and educational development is also worthy of
attention, especially noting that the majority of child labour globally is centred on agriculture
(FAO, 2019).

One typical feature of family farming, especially in developing countries, is that farms tend
to be small. Indeed, an estimated 84 per cent of farms globally are below 2 hectares but
only control about 12 per cent of the farmland (FAO, 2014a). Generally speaking, the term
“family farming” is commonly used in the Americas and in West Africa, while references to
smallholder agriculture (or farming) are more common in Asia. In practice, family farming
and smallholder agriculture tend to largely, though not completely, overlap. As such, the
issues discussed in this paper are understood to refer largely to “smallholder family farmers”,

5	 Estimated at more than 80 per cent of the world’s food in value (FAO, 2014a). Other studies also find family
farmers producing a majority share of the world’s food – though the total share may be estimated more
conservatively than the FAO’s “more than 80 per cent” finding (for example, Graeub et al., 2016).

6	 FAO (2014a); supported by subsequent research by Graeub et al. (2016), which finds that “family farms
constitute 98 per cent of all farms”.

3

in particular considering the specific role of these farms in promoting food security and
nutrition, especially in areas where a large share of the population is vulnerable to hunger.
At the same time, it is noted that some family farms – especially in land-abundant regions
such as North America and countries such as Australia and New Zealand – operate on a
large scale and that their needs and roles must also be considered in the national context.

Current and future challenges of food systems
Food systems face the challenges of providing sufficient, affordable and nutritious food
to a growing global population, while dealing with the already stark impacts of climate
change on production, and addressing concerns related to greenhouse gas emissions and
environmental footprint. While much focus is on viewing family farming as a business and
improving its productivity, a wholesome narrative on sustainable food systems and nutrition
must additionally emphasize the critical roles of fairness and inclusion. This narrative
emphasizes the need for locally based agroecological approaches to agriculture, based on
holistic environmental and social – in addition to economic – prerogatives; due to their roots
in local communities and knowledge of ecosystems, this narrative may be of particular
relevance for family farmers. A bridge is needed between local, agroecologically based food
systems and the emergence of new business opportunities that can advance the livelihoods
of family farmers.

Some of these changes are bringing new commercial opportunities: higher incomes and
urbanization are increasing demand for food – especially for higher-value products. Potential
commercial opportunities are also widening as a consequence of strengthening rural-urban
linkages (in particular as a consequence of the growth of small and intermediate towns at
the rural urban interface),7 in addition to increasingly interlinked upstream and downstream
service provision supporting agricultural commercialization. This is offering opportunities
for some family farmers to increase incomes, though not all are poised to benefit. It is also
important to recognize that the majority of family farmers continue to operate in local –
generally informal – markets, where their contributions are key for ensuring access to food
among groups vulnerable to food insecurity (CFS, 2017a).

Significant changes are also taking place on the production side of food systems. New
technologies and innovations – for example, biotechnology, digitalization and artificial
intelligence – are already shaping the way food is produced and consumed in some
contexts, though affordability and suitability for small-scale family operations are often low.
These transformations have contributed to raising agricultural productivity and expanding
availability of low-cost food, as well as to increasing commercialization and profitability
of agricultural production. However, these have not brought about the desired rapid
improvements in global food security – in fact, global hunger is on the rise,8 as are different
forms of malnutrition,9 while environmental issues remain a major problem. In fact, when

7	 Small towns and cities of less than 500,000 inhabitants already represent the majority of the world’s urban
population and are projected to account for the majority of the projected urban growth in the decades ahead;
as a consequence, economic and social interactions across the rural-urban continuum are growing and
potential opportunities to access remunerative markets for family farmers are increasing (IFAD, 2017).

8	 The estimated number of hungry people in the world has risen for the past three years, returning to levels
of nearly a decade ago. The absolute number of undernourished people (i.e. those facing chronic food
deprivation) has increased to nearly 821 million in 2017 (FAO, IFAD, UNICEF, WFP and WHO, 2018: p. 2).

9	 Obesity, linked to inadequate access to nutritious diets, continues to rise: latest estimates indicate adult
obesity standing at 13.2 per cent in 2016, or 672.3 million people (Ibid., p.16).

4

the true cost of food is accounted for – taking into account not only economic but also social
and environmental externalities – the cost of much so-called “low-cost food” is actually
relatively high (Holden, 2016). This indicates that local sustainable, including agroecological,
approaches that are more predominant in family farming vis-à-vis large-scale industrial
farming offer compelling comparative advantages. More needs to be done to improve
access of family farmers to innovations that have transformed agriculture productivity and
profitability in many contexts. At the same time, there is growing discussion of the potential
for greater use and support of family farmers’ own traditional knowledge, including in
the realm of agroecological approaches to agriculture to achieve more sustainable social,
environmental and nutritional outcomes (Inter alia: De Schutter, 2010; HLPE, 2016; HLPE,
2017; CFS, 2017b; UNGA, 2012).

Trends such as market concentration among large multinationals in agrifood value chains,
the domination of large private firms in agricultural research, and the development and
protection of products by patents as well as strained fiscal spending to support local family
farmers have contributed to a situation where the types of food systems transformation
being promoted – and the benefits associated with these – are too often biased towards
large-scale actors at the expense of family farmers. For example, public policies and
practice frequently favour the acquisition of land by large investors at the expense of local
family farmers (Vorley et al., 2012), a trend that sees especially smallholder family farmers
controlling an ever-diminishing share of the world’s agricultural land in many parts of the
world. Though typologies of land transactions are diverse and generalizations difficult to
state, there are concerns in many contexts over the recognition of legitimate land tenure
rights of family farmers. Overall, it should be of concern that the unique knowledge,
innovations and practices of family farmers tend to be inadequately considered and
supported in policies, investments and institutions dealing with food systems. The unique
role and knowledge of women farmers is especially invisible in relevant discussions and
planning processes, for example, related to advancing innovation, meaning local sustainable
grass-roots knowledge is rarely adequately captured and shared. One of the major
consequences of these patterns of exclusion has been that the environmental and social
dimensions of development in the context of food systems have lagged behind economic
dimensions – the latter having brought about unprecedented bounty in terms of productivity
and profit, but tending to disproportionately benefit a relatively small number of large
private actors.

Modern food systems offer differing opportunities to different types of family farmers,
reflecting the diversity of this group. At least three groups are commonly distinguished in
the literature (Vorley et al., 2012; Graeub et al., 2016): first, those with access to capital,
infrastructure, capacity, knowledge and organization to enable them to be competitive in
the different markets (niche, local, national and the international agrifood value chains);
second, those with some assets and capacity who lack some critical elements (e.g. sufficient
land, credit, infrastructure), who tend to operate in local and informal markets; and third,
relatively land-poor farmers with few assets operating on a largely subsistence basis. For
the purposes of the United Nations Decade of Family Farming, all the categories of family
farmers will be taken into account; the need to tailor strategies and approaches to different
opportunities, traditions, socio-economic contexts and ways of working and living are key to
achieving improved outcomes for all.

©
IF

A
D

/C
es

ar
 A

sc
en

ci
ón

 H
ua

m
án

 S
op

la

5

6

So, the key questions emerging are: What diverse roles can family farmers play at the
international, national and local levels to make food systems more sustainable, inclusive and
equitable? What needs to be done – and by whom – to enable family farmers to play these
roles, and to share in the resultant benefits?

The role of the family farmer in promoting better outcomes
in agriculture, fisheries and forestry, and food systems
It has been acknowledged that family farmers already make a predominant and
indispensable contribution to feeding the world. And this is despite the increasingly
challenging climatic and environmental conditions they face, the gaps in investment that
affect the availability of rural infrastructure needed to support their enterprises, and the
prevailing political economic structures that tend to bias food production and marketing
towards large private companies in food systems. The latter aspect underpins a situation
where family farmers in some contexts have their tenure rights to land and other natural
resources impinged upon, with large industrial farms expanding the share of farmland and
other natural resources under their control in many parts of the world.10 And even where the
legitimate tenure rights of family farmers are acknowledged, women farmers are often facing
inequalities which impede their agricultural activities.

In order to promote food systems that are sustainable, there are particular advantages
associated with enabling and supporting the role of family farmers. This means working with
and for diverse groups of family farmers to design and implement context-specific solutions
pertaining to the different activities they are involved in; this may relate to engagement in
international and national agrifood markets, to local and informal markets, or to community
and family-level subsistence models.

Benefits relate to both equity and efficiency considerations. The equity argument is based
on the view that it is ethical to ensure that family farmers are not disadvantaged vis-à-vis
larger, more powerful interests. The efficiency argument derives from evidence that family
farmers can produce better outcomes in terms of food security and nutrition, community
and economic development, and environmental sustainability. In particular, it is important
to emphasize the public goods that the family farming model provides, including but not
limited to biodiversity conservation, environmental stewardship, employment generation,
contribution to public health and nutrition, and cultural enrichment. With this in mind,
the reasons that food systems built upon family farmers are more sustainable may be
summarized as follows:

• �Food systems where family farms are the main actors are key contributors to food
security and nutrition, producing most of the food in many regions of the world11 and
producing more food and nutrition in the world’s most populous, and food-insecure,
regions. Equally important, family farms are key for maintaining nutritional diversity,
with shifts to larger-scale industrial farming being associated with declines in the
diversity of nutrient production (Herrero et al., 2017).

10	 In the European Union, it has been estimated that farms of at least 100 hectares now control more than half
of all farmland (ECVC and HOTL, 2013). Analysis of available data indicate similar trends in other parts of the
world (Grain, 2014).

11	 Estimates indicate that smallholder family farming-dominated systems produce more than 70 per cent of the
food calories produced in Latin America, sub-Saharan Africa, and South and East Asia (Samberg et al., 2016),
and produce most of the food in a variety of countries where data are available (Grain, 2014).

7

• �Land productivity is often relatively higher on family farms, including relatively
small-scale units – as is the diversity of production – as posited by a vast literature
(FAO, 2014a, pp. 16-17; FAO and OECD, 2012; Larson et al., 2012; Wiggins, 2009;
Lipton, 2006; Sen, 1966). This is largely as a result of the relative efficiency and lower
transaction costs associated with using family, as opposed to hired, labour. Other
reasons that productivity may actually be higher on farms include flexibility, availability
and motivation – built on dedication to the farm as the basis for the family’s livelihood
and food security – of household labour used on family farms compared with hired
labour on which large farms rely; ability to withstand price slumps as a result of
household labourers’ preparedness to accept lower returns at times where larger farms
relying on hired labour would likely go out of business; and family farmers likely have
more detailed knowledge of the specific characteristics of landscapes on their farms.

• �Family farms are better at promoting social equity and community well-being. One of
the key rationales for promoting family farms is the acknowledgement that these farms
contribute to addressing key challenges related to equity, poverty and employment. In
this respect, it is not surprising that communities dominated by family farms have been
found to offer better opportunities for civic and social engagement, more attachment to
local culture and landscapes, and higher levels of trust within communities (Inter alia:
Pretty and Bharucha, 2014; Donham et al., 2007; Lyson et al., 2001; Jackson-Smith
and Gillespie, 2005). In contrast, models of large-scale industrial farming managed
by corporate managers place the interests of local communities at risk (Inter alia:
MacCannell, 1988; Lobao and Stofferahn, 2008; Lyson, 2004; Crowley and Roscigno,
2004). Further, the positive spillover effects of family farming-generated growth on
local rural non-farm sectors have been found to be especially strong (Ngqangweni,
1999; Bautista and Thomas, 1998), even shaping wider poverty reduction progress at
the national level over the longer term.12

• �Family farms have advantages in terms of environmental sustainability and addressing
climate change. This in part derives from their greater attachment to local communities
and landscapes, which foster a higher level of interest and care for the natural
environment and climate upon which they rely for agricultural production.13 In addition,
family farms tend to be more receptive to adopting sustainable approaches that
rely upon intricate knowledge of family labour on farmland and local ecosystems;
agroecology, organic agriculture and permaculture, for example, are all sustainable
approaches that favour relatively small-scale family farms. Key issues, therefore,
related to intergenerational transfer of natural resources, traditional knowledge and
culture are bound up in family farming systems.

12	 “[T]here are no examples of agricultural development leading to poverty reduction without sharp increases in
productivity in smallholder agriculture.” (HLPE, 2013: p. 62).

13	 A factor that is frequently cited by farming communities, civil society groups and environmentalists, in
particular when local smallholder family farming models are threatened by the industrial interests, articulated
many years ago, thus: “[S]mall farms offer[] the opportunity for ‘attachment’ to local culture and care for the
surrounding land”. In: Perelman, M. and R. Merril. 1976. Efficiency in Agriculture: The Economics of Energy.
Radical Agriculture. New York: Harper and Row.

8

9©
IF

A
D

/S
us

an
 B

ec
ci

o

Family farming and the Sustainable Development Goals
It follows that enabling family farmers to fulfil the roles described above can act as an
accelerator of progress across key elements of the Sustainable Development Goals (SDGs).
Most obviously, family farmers, especially small-scale producers, are central to ending
hunger, as recognized by their being the explicit focus of SDG target 2.3, which begins:
“[b]y 2030, double the agricultural productivity and incomes of small-scale food producers,
in particular women, indigenous peoples, family farmers”. In addition, as demonstrated in the
previous section, family farmers offer particular advantages across the other SDG 2 targets,
most notably in contributing to feeding all, especially those most vulnerable to hunger
(target 2.1): consider that family farmers predominate in local and domestic markets,14 where
their produce feeds poor rural and urban people, while larger industrial farms predominate
in export markets, which is more important for trade and gross domestic product figures
but less important in terms of providing food for those vulnerable to food insecurity and
malnutrition. It is equally important to recognize family farmers’ role in:

• �promoting healthy nutrition (target 2.2), noting the role they are already playing in
enhancing nutritional diversity;

• �prioritizing sustainable food production systems (target 2.4), noting the role they are
already playing as custodians of land and natural resources;

• �maintaining agricultural biodiversity (target 2.5), noting the role they are already
playing in promoting diversity of food and nutrition production systems.

It is clear that family farmers, therefore, must be seen as key protagonists in
advancing progress against SDG 2. Adding to this the reality that family farmers,
despite their contribution, are themselves among the groups most vulnerable to
malnourishment – with more than three quarters of the world’s poor living in rural areas,15
most of whom rely on family farming to some extent for their livelihoods – and the
imperative to invest in and enable this group becomes even stronger.

But the role of family farmers as key transformational actors is not limited to SDG 2.
In addition to being central to SDG 1 – noting that, first, they make up a large share of
the poor themselves and, second, that the benefits of improved livelihoods among family
farmers flow to wider communities and beyond the agriculture sector where they create
opportunities to reduce poverty16 – multiple other interlinked goals are linked to the family
farming agenda. For example:

• �Key environmental sustainability goals are affected by and affect the livelihoods of
family farmers. Goals related to water (SDG 6) and terrestrial ecosystems (SDG 15)
have linkages with the ways that family farmers are enabled to access, manage and

14	 The vast majority of the world’s smallholder family farmers (more than 80 per cent) operate in domestic
markets (IFAD, 2016. Agrifood Markets and Value Chains. Chapter 6), where they contribute to feeding local
people, especially in countries with large populations vulnerable to malnourishment.

15	 “Globally, extreme poverty continues to be disproportionately and overwhelmingly rural. The poverty rate in
rural areas is more than three times as high as that in urban areas … rural areas account for 79 per cent of the
total poor.” (World Bank, 2018: p. 38).

16	 Here, the literature pertaining to the “growth linkage” effects of higher incomes among farmers on non-farm
sectors (see Haggblade, 2005) is relevant, and particularly pertinent given that it is reasonable to assume
family farmers would tend to spend a larger share of incomes in local economies compared to the situation
arising with capital-intensive industrial farms.

10

use these resources – agriculture as a sector is a major user of water (accounting for
69 per cent of global water withdrawals [FAO, 2014b]) and ecosystems. However,
with regard to water, family farmers are more likely to rely upon rainfed17 and small-
scale irrigation systems, as opposed to the large-scale irrigation projects which serve
industrial agriculture, meaning their systems generally exert much less pressure
on scarce water resources. And, with regard to ecosystems, it has already been
acknowledged that they are more likely to adopt a custodial role in their interaction
with the land upon which they and their communities rely upon. The need to enable
family farmers’ roles as custodians of the environment is also justifiable from equity
and ethical perspectives, given that they are frequently at risk of having their rights to
access water and natural resources infringed upon by favouring large-scale urban and
industrial projects, which frequently divert water from rural communities, as well as by
lack of investment in rural infrastructure.

• �Family farmers are important actors in taking action on climate change (SDG 13). This
group operates in some of the most climatically vulnerable areas of the world – in
tropical regions, on low-lying coastal plains, and in areas vulnerable to extreme and
slow onset weather events. Their work, by its very nature, is highly dependent on
the vagaries of climatic and weather conditions. It will be important, therefore, in the
context of SDG 13 implementation (in particular under target 13.1 to “strengthen[]
resilience and adaptive capacity…”), that sufficient investment is committed to enable
family farmers to adapt to the increasingly damaging impacts on their production
systems. In addition, much potential exists for family farming systems to be part of
the solution to reducing emissions from agriculture, and to enabling food production
systems to adapt to the already stark impacts of climate change. For example,
initiatives to promote agroforestry among family farmers (Lasco et al., 2014) have
been acknowledged as holding much potential, bringing together enhanced adaptive
capacity and climate mitigation benefits.18 Climate change adaptation and mitigation
are being enhanced through agroecology and agricultural-resilient practices aimed
at improving soil fertility, enhancing moisture retention, agroforestry, and adopting
resilient varieties via farmer field school initiatives.

• �Related to equitable growth, employment and equality goals (SDG 8 and SDG 10),
when family farmers’ rights are realized and their activities enabled, they can be drivers
of equitable and sustainable growth, reducing inequalities and creating employment.
Indeed, family farms, being more labour intensive than larger-scale alternatives, have
a key role to play in harnessing the potential of broader food systems as a locus of
employment generation,19 especially in countries facing youthful population bulges.
Indeed, the need to engage youth in family farming emerges as a priority from both
the perspective of the dynamism, energy and innovation young people can bring
to farming at a time of rapid change in global food systems, as well as from the

17	 Indeed, rainfed systems are the primary sources of global food production (HLPE, 2015: p. 14). These
systems are overwhelmingly operated by smallholder family farmers, in contrast to the large-scale water
withdrawals that are generally associated with large-scale industrial farms.

18	 Research on the outcomes of efforts to engage Chinese smallholders in simultaneously addressing
production and pollution problems reports increased yields and reduced greenhouse gas emissions for over
20 million smallholders covered in the study (Cui, Z. et al., 2018).

19	 In many developing countries, the food system is the largest employer and will remain so during
the SDG period; food systems continue to be major employers in some high-incomes countries, too
(Townsend et al., 2017).

11

perspective of the potential contribution to job creation in countries facing youth
employment challenges. Of course, addressing the gender-based inequalities faced by
women farmers will be key to realizing potential benefits related to inclusive growth
and must be prioritized in the context of SDG 5. Furthermore, the significant nutritional
and local economic benefits of creating stronger links between growing cities with
family farmers operating in surrounding rural areas deserve greater attention in the
context of SDG 11 implementation.

Realizing the potential contribution of thriving, sustainable family farming as an
accelerator of SDG progress emerges as a major objective of the United Nations Decade
of Family Farming. FAO and IFAD are already engaged closely with family farmers and
their organizations; the Decade offers an opportunity to galvanize wider support from
governments, civil society, private actors, philanthropic organizations and other development
actors to enable family farmers to realize their contribution to achieving the objectives of the
2030 Agenda for Sustainable Development.

Using the Decade to enable family farmers to contribute
to a brighter future for all
Though family farmers are already making significant contributions and are increasingly
recognized as key protagonists to end global hunger and poverty, they can only fulfil their
potential contribution if the obstacles they face are addressed. Better acknowledgement
of their roles and potential, the inclusion of family farmers into SDG targets, and the
development of international policy frameworks geared towards advancing the interests
of family farmers – notably several developed and endorsed by the Committee on World
Food Security20 – all indicate that political will exists. However, more still needs to be done
in terms of national policy design and implementation to ensure that, first, biases are not
created which favour large-scale farming models at the expense of family farmers and,
second, that specific measures sensitive to local contexts are put in place to create the
conditions in which family farmers can thrive.

Specifically, integrated policies need to be geared towards family farmers in areas such as
investment promotion,21 tenure rights over land and natural resources, provision of services
in rural areas, climate change adaptation, social protection and decent work, participation
in political processes, and addressing gender inequalities in agriculture and rural areas.
This implies the need for multidimensional, multistakeholder and territorial approaches to
development: issues related to promoting family farming cannot be confined only to rural
and agricultural policy. Equally, even where such policies are in place – as is the case in
many countries – investment in policy implementation, including capacity development of
public authorities as well as family farmers and their organizations, is needed to ensure
expected outcomes are achieved. Rural advisory services and local and regional farmer field

20	 Including the “Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries and Forests
in the Context of National Food Security”, the “Voluntary Guidelines to Support the Progressive Realization
of the Right to Adequate Food in the Context of National Food Security”, and the policy recommendations
on “Connecting Smallholders to Markets”. See CFS main products page for a full list: www.fao.org/cfs/home/
products/en/.

21	 Investment policies in many countries tend to favour large-scale land acquisitions over small farm
development, especially related to minimum size requirements for application of investment codes, structures
of tax incentives, and fees for rights to access land and natural resources (Vorley et al., 2012).

12

school networks can play an important role to ensure family farmers’ involvement and their
needs are considered. Implementation challenges are often especially stark with regard
to policies related to women’s empowerment and gender equality in agriculture and rural
areas, requiring greater gender awareness among all stakeholders, wider efforts to integrate
gender equality into institutional and governance systems, and specific initiatives to address
conflicts between, on the one hand, statutory laws and, on the other hand, local customary
laws and norms pertaining to gender (CFS, 2017a; Vorley et al., 2012).

The Decade offers an opportunity to build on the policy consultations held during the Year
to focus efforts of the international community – including national and local governments,
parliamentarians, United Nations and other international organizations, international financial
institutions, regional bodies, academia, research institutions, civil society organizations and
the private sector – on working with family farmers to ensure the required mechanisms
are in place to strengthen their roles in contributing to sustainable development and the
achievement of the SDGs.

As lead implementers of the Decade, FAO and IFAD are working closely and consulting
extensively with the Member States and non-state actors that took part in the campaign
for the Decade in order to ensure a structure and inclusive approach is taken to realizing
objectives. An International Steering Committee will oversee the development and
implementation of the Decade of Family Farming, monitor corresponding activities, and
provide guidance on any adjustments needed along the way. International Steering
Committee members include representatives from FAO and IFAD, a regionally representative
group of Member States, as well as global and regional farmers’ organizations.

The Decade will be formally launched in Rome on 29 May 2019.

13

References
Bautista, R.M. and M. Thomas. 1998. Agricultural Growth Linkages in Zimbabwe: Income and Equity Effects.

Trade and Macroeconomics Division. Discussion Paper No. 31. Washington D.C., IFPRI.
CFS. 2017a. CFS Forum on Women’s Empowerment in the Context of Food Security and Nutrition [Online].

Available at www.fao.org/3/a-mu268e.pdf. [Accessed 18 December 2018].
CFS. 2017b. CFS Multi-year Programme of Work (MYPoW) for 2018-2019 with Draft Decision [Online].

Available at www.fao.org/3/a-mu246e.pdf, p. 12.
Crowley, M.L. and V.J. Roscigno. 2004. Farm Concentration, Political-Economic Process, and Stratification

in the North Central U.S. Journal of Political & Military Sociology, 32(1): 33-155.
Cui, Z. et al., 2018. Pursuing Sustainable Productivity with Millions of Smallholder Farmers. Nature,

March 15, 55: 363-366.
De Schutter, O. 2010. Agroecology and the Right to Food. Report presented to the Human Rights Council 8 A/

HRC/16/49, Sixteenth Session. New York, USA, United Nations. Available at www.srfood.org/images/stories/
pdf/officialreports/20110308_a-hrc-16-49_agroecology_en.pdf [Accessed 14 December 2018].

Donham, K., S. Wing, D. Osterberg, J. Flora, C. Hodne, K. Thu and P. Thorne. 2007. Community Health
and Socioeconomic Issues Surrounding Concentrated Animal Feeding Operations. Environmental Health
Perspectives, 115(2): 11: 317-20.

FAO. 2011. The State of Food and Agriculture 2010-2011. Women in Agriculture. Rome, FAO.
FAO. 2014a. The State of Food and Agriculture. Innovation in Family Farming. Rome, FAO.
FAO. 2014b. Water Withdrawal. [Online]. Available at www.fao.org/nr/water/aquastat/infographics/Withdrawal_

eng.pdf [Accessed 8 January 2019].
FAO. 2019. Child Labour in Agriculture. [Online]. Available at www.fao.org/childlabouragriculture/en

[Accessed 3 April 2019].
FAO and OECD. 2012. Sustainable Agricultural Productivity Growth and Bridging the Gap for Small Family

Farms. Interagency report to the Mexican G20 Presidency. Rome, FAO.
 ECVC and HOTL. 2013. Land Concentration, Land Grabbing and People’s Struggles in Europe [Online]. Available

at https://www.tni.org/files/download/land_in_europe-jun2013.pdf [Accessed 10 January 2018].
FAO, IFAD, UNICEF, WFP and WHO. 2018. The State of Food Security and Nutrition in the World 2018. Building

Climate Resilience for Food Security and Nutrition. Rome, FAO.
Graeub, B.E., M.J. Chappell, H. Wittman, S. Ledermann, R. Bezner Kerr, and B. Gemmill-Herren. 2016.

The State of Family Farms in the World. World Development, 87: 1-15.
Grain. 2014. Hungry for Land: Small Farmers Feed the World with Less Than a Quarter of All Farmland [Online].

Available at www.grain.org/article/entries/4929-hungry-for-land-small-farmers-feed-the-world-with-less-
than-a-quarter-of-all-farmland [Accessed 10 January 2019].

Haggblade, S. 2005. The Rural Nonfarm Economy: Pathway Out of Poverty or Pathway In? Paper prepared for
the Research Workshop: “The Future of Small Farms”, Wye, Kent, 26-29 June 2005, IFPRI, ODI, Imperial
College.

Herrero, M., P.K. Thornton, B. Power, J.R. Bogard, R. Remans, S. Fritz, J.S. Gerber and G. Nelson, see L, Waha K.
and Watson R.A. 2017. Farming and the Geography of Nutrient Production for Human Use:
A Transdisciplinary Analysis. Lancet Planetary Health, 1: 1: e33-e42.

HLPE. 2013. Investing in Smallholder Agriculture for Food Security. A report by the High-Level Panel of
Experts on Food Security and Nutrition of the Committee on World Food Security. Rome, Committee
on World Food Security.

HLPE. 2015. Water for Food Security and Nutrition. A report by the High-Level Panel of Experts on Food Security
and Nutrition of the Committee on World Food Security, Rome.

HLPE. 2016. Sustainable Agricultural Development for Food Security and Nutrition: What Roles for Livestock?
A report by the High-Level Panel of Experts on Food Security and Nutrition of the Committee on World
Food Security. Rome.

HLPE. 2017. Sustainable Forestry for Food Security and Nutrition. A report by the High-Level Panel of Experts
on 45 Food Security and Nutrition of the Committee on World Food Security, Rome.

Holden, P. 2016. The True Cost of Food. [Online]. ILEIA – Centre for learning on sustainable agriculture. Available
at: http://www.fao.org/family-farming/detail/en/c/436356/ [Accessed 5 April 2019].

IFAD. 2016. Rural Development Report 2016. Rome.
IFAD. 2017. Promoting Integrated and Inclusive Rural-urban Dynamics and Food Systems. Policy brief. Rome.
Jackson-Smith, D. and G. Gillespie. 2005. Impacts of Farm Structural Change on Farmers’ Social Ties.

Society and Natural Resources, 18: 215-40.
Larson, D. F., K. Otsuka, T. Matsumoto and T. Kilic. 2012. Should African Rural Development Strategies Depend

on Smallholder Farms? An Exploration of the Inverse Productivity Hypothesis. Washington D.C., World Bank.
Lasco, R.D., R.J.P. Delfino and M.L.O. Espaldon. 2014. Agroforestry Systems: Helping Smallholders Adapt

to Climate Risks While Mitigating Climate Change. Wiley Interdisciplinary Reviews: Climate Change,
5:6: 825-833.

14

Lipton, M. 2006. Can Small Farmers Survive, Prosper, or Be the Key Channel to Cut Mass Poverty?
The Electronic Journal of Agricultural and Development Economics, 3 (1): 58-85.

Lobao, L. and Stofferahn C.W. 2008. “The community effects of industrialized farming: Social science research
and challenges to corporate farming law.” Agriculture and Human Values, 25: 219-240.

Lyson, T. 2004. Civic Agriculture: Reconnecting Farm, Food, and Community. Medford, MA: Tufts University
Press.

Lyson, T., R. Torres and R. Welsh. 2001. Scale of Agricultural Production, Civic Engagement and Community
Welfare. Social Forces, 80: 311-27.

MacCannell, D. 1988. Industrial Agriculture and Rural Community Degradation. In: Agriculture and Community
Change in the U.S.: The Congressional Research Reports (Swanson, L.E., ed). Boulder, CO: Westview Press,
pp. 15-75.

Ngqangweni, S.S., C.L. Delgado and J.F. Kirsten. 1999. Exploring Growth Linkages in a South African Smallholder
Farming Area. Agrekon, 38:4: 585-593; Simphiwe, N. 2001. Prospects for Rural Growth?
Measuring Growth Linkages in a South African Smallholder Farming Area. Working paper 2001-11. Pretoria,
University of Pretoria.

Pretty, J. and Z.P. Bharucha. 2014. Sustainable Intensification in Agricultural Systems. Annals of Botany,
114(1): 1571-1596.

Samberg et al. 2016. Subnational distribution of average farm size and smallholder contributions to global food
production. Environmental Research Letters, Vol 11: 12.

Sen, A. 1966. Peasants and Dualism with or without Surplus Labor. The Journal of Political Economy,
74(5): 425-450.

Townsend, R., R.M. Benfica, A. Prasann, M. Lee and P. Shah. 2017. Future of Food: Shaping the Food System
to Deliver Jobs. Washington, D.C., World Bank.

UNGA. 2012. Resolution adopted by the General Assembly on 22 December 2011. UN General Assembly Sixty-
sixth Session: Agenda item 25. Available at www.un.org/en/ga/search/view_doc.asp?symbol=A/RES/66/222.

Vorley, B., L. Cotula and M.K. Chan. 2012. Tipping the Balance. Policies to Shape Agricultural Investments and
Markets in Favour of Small-scale Farmers. Oxford, Oxfam International.

Wiggins, S. 2009. Can the Smallholder Model Deliver Poverty Reduction and Food Security for a Rapidly
Growing Population in Africa? FAC Working Paper No. 8, July 2009, Future Agricultures Consortium, IDS, UK.

World Bank. 2018. Poverty and Shared Prosperity 2018: Piecing Together the Poverty Puzzle. Washington D.C.,
World Bank.

For further information on the United Nations Decade of Family Farming,
please contact:

Joint Secretariat FAO – IFAD
United Nations Decade of Family Farming (2019-2028)
c/o Food and Agriculture Organization of the United Nations
Viale delle Terme di Caracalla, 00153 Rome Italy
Email: Decade-Of-Family-Farming-Secretariat@fao.org

CA4778EN/1/05.19

ISBN 978-92-5-131503-3

9 7 8 9 2 5 1 3 1 5 0 3 3

