
July 2015 CFS 2015/42/9 Add.1

E

COMMITTEE ON WORLD FOOD
SECURITY

Forty-second Session

"Making a Difference in Food Security and Nutrition"

Rome, Italy, 12-15 October 2015

HIGH-LEVEL FORUM ON CONNECTING SMALLHOLDERS TO
MARKETS (FAO Hqs, Rome 25 June 2015)

CHAIR'S SUMMARY

1. The objective of the Forum was to bring together a wide range of stakeholders to discuss
policy implications, challenges and lessons learned from concrete examples of how farmers have
found opportunities to engage in beneficial and sustainable linkages to markets. This contributed to
reaching a common understanding of such opportunities and challenges and the potential contribution
CFS could make in addressing them and identified broad recommendations on areas for priority action
to strengthen smallholder access to markets.

2. During the day, a great variety of approaches and contexts were presented, introduced by
panellists and key note speakers (see the attached agenda for the Forum) and discussed by the full
plenary. These demonstrated different ways that smallholders operate and have been able to
successfully establish and strengthen linkages to markets. The challenge is to draw lessons with
broader applicability.

3. It was emphasized that smallholders are essential for achieving food security and nutrition but
also that their contribution goes far beyond, to include rural poverty reduction, and the conservation of
natural, social and cultural capital. It is important that they are considered as key actors for their
contribution to food security and nutrition when dealing with access to markets.

4. The lessons that were presented, the key messages that were shared and the comments that
were submitted during the day could be synthesized in the following points:

This document can be accessed using the Quick Response Code on this page;
an FAO initiative to minimize its environmental impact and promote greener communications.
Other documents can be consulted at www.fao.org

2 CFS 2015/42/9 Add.1

i) Collective action, smallholder organizations and cooperatives, have been stressed as a

crucial link that facilitates access of smallholders to markets. They offer smallholders a
way to overcome challenges linked to their size, to make economies of scale, be more
inclusive with regards to youth and gender in processing, and make smallholders’ voices
heard when it comes to negotiating conditions and prices, both for buying and selling,
with other actors of the value chain. Smallholders have also proven to be smart and
practical interlocutors when it comes to partnerships with bigger businesses, or
contributing to local, national or regional food security.

ii) Financial and non-financial services and linkages in value chains are particularly
important for smallholders. The experience in developing Geographical Indications shows
that such initiatives can offer high economic added value and additional and sustainable
opportunities for smallholders, their communities, environment, and cultural heritage.

iii) Partnerships with the private sector can have positive impacts on smallholder families and
communities, when they aim to give a “hand-up” instead of a “hand-out” through
community-led initiatives towards self-sustainability. These partnerships must keep
smallholder livelihoods at the centre of their strategies. They are an effective way of
enhancing a direct producer-consumer relationship, for which there is growing demand
globally. It is important to reiterate that these partnerships are more effective if
implemented in a context where the public sector plays an active and constructive
enabling role.

iv) The role of governments, and public governance, by investing in physical infrastructure,
research and transfer of knowledge and technology directly applicable by farmers, and
developing policy frameworks, has been stressed as a critical issue. Government’s
decisions in the agricultural sector (policies, regulations and institutions) have a huge
impact on the modalities of smallholders’ engagement in markets, and the benefits they
eventually derive from it. National policies should consider and align carefully with
smallholder production structures and chains, to support coherence, job creation, and
collective benefits. And they should aim to foster capacity building. Public procurement
and local food purchase from smallholders for instance can open up attractive markets for
smallholders.

CONSTRAINTS TO BE ADDRESSED

5. However, there are still constraints standing in the way of enhanced smallholder integration to
markets which were identified at the Forum with a view to setting out issues that may need further
attention and discussion by the Committee:

i) There is a data gap regarding informal local food markets and how they function. It is
crucial to provide greater visibility as well as to promote a better understanding of
informal local markets to efficiently support improved smallholder livelihoods and food
security.

ii) Investments (from public sector, other private business partners, or smallholders
themselves) must be further channelled towards smallholders’ needs, including small
scale fishermen.

iii) Access to financial and insurance services for smallholders and other actors should be
improved.

iv) There is still a need for more transfer of innovative technologies from research to
smallholders.

v) Smallholder farming must stay attractive for young generations, women and men.
vi) Collective action and leadership is needed to increase effectiveness and address changing

contexts and challenges.
vii) Strengthening rural non-farm employment and income generating opportunities are

crucial factors in order to face declining farm sizes stemming from demographic
pressures and complement diversification and risk management practices.

CFS 2015/42/9 Add.1 3

viii) The full implementation of existing CFS policies and decisions, needs further

attention and action by all stakeholders at regional, national and local levels.

6. The audience was reminded that the High-Level Forum is supposed to be, pending the
decision to be taken at the CFS Plenary in October 2015, the first step of a process that will lead to the
approval of a set of policy recommendations and good practices by the Committee in 2016. It was
reiterated that CFS had already undertaken significant work on this topic and future CFS work needed
to clearly identify how it added value and avoided duplication. The technical task team would be
requested to distil the information from the forum, its associated background documentation, and past
CFS work to identify the practices and recommendations that could serve as the basis for CFS
discussions.

7. The CFS Chair concluded by thanking the moderator of the Forum, Ms Zeinab Badawi, the
Bill and Melinda Gates Foundation for making the event possible through funding, the panellists and
all participants that intervened in the course of the day as well as the members of the Task Team that
was responsible for the organization of the Forum - Takis Karfakis (FAO), Florence Tartanac (FAO),
Philipp Baumgartner (IFAD), Patricia Kennedy (WFP), Barbara Pfister (WFP), Andrea Ferrante
(CSM) and Morgane Danielou (PSM).

4 CFS 2015/42/9 Add.1

Timetable of the CFS High-Level Forum on Connecting Smallholders to Markets

Time

Session title Panelists

Se
ss

io
n

1

9.30 –
9.50

Opening Welcoming by CFS Chair, Ms Gerda Verburg and HLF Moderator,
Ms Zeinab Badawi, International Broadcaster

9.50 –
10.30

Taking stock:
Smallholders as
market actors in a
globalised food
system

Keynote
Mr Pierre-Marie Bosc, Agricultural Research Centre for International
Development, CIRAD

Discussant
Ms Shi Yan, Vice-President of Urgenci and President of Chinese
Network of over 500 Community Supported Agriculture organizations

10.30 –
12.30

Examples of good
practice:
Showcasing what
worked where

Followed by
Q&A session

Presentation of case studies and discussion with audience, facilitated
by moderator:

Mr Mamadou Goita, West African Peasants and Farmers Network,
ROPPA
Ms Andrea Polo Galante, Nutrionist, Food and Agriculture
Organization of the United Nations, FAO
Ms Penny Studholme, Vice-President of Corporate Affairs, Cargill
Ms Ester Olivas Càceres, Geographical Indications Senior Legal
Specialist, SAMCERT (Strengthening Smallholders’ Access to
Markets for Certified Sustainable Products) project in Sao Tome and
Principe
Mr Prince Kamara, Director of Smallholder Commercialization
Programme, Ministry of Agriculture, Sierra Leone

12.30 –
14.00

Lunch break

Se
ss

io
n

2

14.00 –
16.30

High Level Panel:
- Way forward on
the agenda: Areas
needing policy
action; areas
needing further
debate
Followed by
Q&A session

High-level panel discussion with moderator:

Mr Shenggen Fan, Director-General, International Food Policy
Research Institute, IFPRI
Ms Dessislava Dimitrova, President of the Association of Slow Food
Convivia in Bulgaria
Ms Chukki Nanjundaswamy, La Via Campesina, India
Ms Cesarie Kantarama, Regional Vice-President, Eastern Africa
Farmers Federation (EAFF), Rwanda
Mr Christian John Adams, World Forum of Fisher Peoples (WFFP)

16.30 –
17.00

Closure
CFS Chair, Ms Gerda Verburg to summarise the core points and
implications for CFS, supported by the moderator’s synthesis

17.00 RECEPTION – Caracalla Roof Garden, 8th Floor, FAO Building

CFS 2015/42/9 Add.1 5

