
DRAFT OF 23/02/2011
  

Proposal for process of consultation on
principles for responsible agricultural investments (RAI) within the CFS

I. Background

a.       On the development of principles for responsible agricultural investment  

• The global surge in interest in investment in agriculture since the food crisis in 
2008 could have  profound implications  for  the  future  of  global  food security  and  world 
agriculture.  In particular large scale acquisitions of farmland by foreign or domestic 
investors  in  agriculture-based  countries  with  weak  land  governance raise  complex 
economic, institutional and ethical issues in relation to food security, poverty reduction and 
rural development objectives. Various stakeholders have called for principles, guidelines and 
even code of conducts to govern such investments, as well as an international framework or 
plan which translates  the  principles  into action.  There is  a  general  consensus  that  urgent 
action is needed since the situation on the ground is quickly deteriorating.
• In  the  wake of  the  G8-summit  of  l’Aquila  in  June 2009,  the  United Nations 
Special Rapporteur on the right to food, Mr. Olivier De Schutter, had already proposed a set 
of 10 principles based on human rights that should guide large-scale transnational land 
acquisitions and leases. Earlier in 2009, important studies on the issues of transnational land 
acquisitions had also been published by IFPRI and by IIED/FAO/IFAD.     
• At the G8-summit in l’Aquila in June 2009, the G8, ‘with a view to ensuring a  
more food secure world’, committed to: “noting a growing trend of international agricultural  
investment,  including land leasing and purchasing in developing countries,  we will  work 
with  partner  countries  and  international  organizations  to develop  a  joint  proposal  on 
principles and best practices for international agricultural investment.” In November 2009, 
the  Declaration  of  the  World  Food  Summit  on  Food  Security  expressed  agreement  “to 
continue  studying  principles  and  good  practices to  promote  responsible  agricultural  
investment.” (Par. 40).
• Since then,  FAO,  IFAD,  UNCTAD and the  World Bank have been  working 
together to develop their set of draft principles for responsible agricultural investment (RAI). 
A synoptic version of seven “Principles for Responsible Agricultural Investment that Respect 
Rights, Livelihoods and Resources” was jointly published by the 4 organizations in February 
2010 as a “discussion note to contribute to an ongoing global dialogue” and some events 
were  organized where the  principles were  presented and discussed (Side-event  at  UNGA 
(NYC, Sep 2009), side-events at FAO Regional Conferences for Africa, Asia-Pacific, Near 
East (May-Dec 2010), World Bank land policy Conference (Washington, April 2010), FAO 
Committee  on  Commodity  Products  (June  2010)).  The  principles  proposed  relate  to: 
respecting land rights;  not jeopardizing food security;  transparency and good governance; 
consultation  and  participation;  economic  viability;  social  sustainability;  environmental 
sustainability. It is however important to note that the  four involved organizations never 
formally submitted the RAI-principles to the approval of their governing bodies.  
• At the 36th session of the Committee on World Food Security in October 2010, 
the  Committee:  “taking  note  of  the  ongoing  process  of  developing  Principles  for  
Responsible  Agricultural  Investments  that  Respect  Rights,  Livelihoods  and  Resources  
(RAI), and, in line with its role, decided to start an inclusive process of consideration of the  

1


principles within the CFS” (Par. 26 ii) CFS-Report). No details where provided on how this 
process of consideration of the principles should take place and what the end result should be. 
• At the meeting of the CFS-Bureau of December 13, the vice-Chair of the CFS-
Bureau, Hugo Verbist, has been designated to do some informal consultations so as  to be 
able to present, by the end of February, a concrete roadmap for this ‘consideration’ on RAI 
within the context of CFS. Input was received from, among others, France, Germany, USA, 
Japan, FAO, the World Bank, IPC and ILC and private sector (Keith Jones).  Also comments 
during Bureau-meetings with the Advisory Group and with the Steering Committee of the 
HLPE have been taken into account.

b.       Parallel processes  

Various  parallel  processes  are  crucially  important  for  the  development  of  principles  for 
responsible agricultural investment. 

• Voluntary Guidelines. Since 2009, worldwide consultations took place for the 
development of Voluntary Guidelines on the Responsible Governance of Tenure of Land and  
Other Natural  Resources (VG). The 36th same session of the CFS of October 2010 also: 
“encouraged  the  continuation  of  the  inclusive  process  for  the  development  of  the  VG,  
building  on  existing  regional  processes  with  a  view to  submitting  the  guidelines  for  the 
consideration  of  the  37  th   session  of  CFS  (  October  2011  )  ”.  It  at  the  same  time  “urged 
governments and other stakeholders involved in the drafting process of both the Voluntary  
Guidelines  and  the  RAI  to  ensure  consistency  and  complementarity  between  the  two 
processes.” The link between the two processes is mainly to be found in Principle 1 of the 
RAI, which is dealing with respecting land rights.
• HLPE. The High Level of Experts on Food Security and Nutrition was mandated 
as follows: “requested the HLPE to undertake studies, to be presented at the 37  th   Session of   
the CFS   (October 2011)  , on the following important issues:

o the  respective  roles  of  large-scale  plantations  and  of  small-scale  farming,  
including economic, social, gender and environmental impacts;
o review of the existing tools allowing the mapping of available land;
o comparative analysis of tools to align large scale investments with country food 
security strategies.” (Par. 26 iv) CFS-Report)

The terms of reference for the study have been prepared en opened for public consultation in 
January 2011. The results of this study could have a direct impact on the RAI-consultations. 
• G20. At the Seoul Summit of the G20 in November 2010, the G20 “encourage 
all countries and companies to uphold the principles of Responsible Agricultural Investment.  
We  request  UNCTAD,  the  World  Bank,  IFAD,  FAO and other  appropriate  international  
organizations to develop options for promoting responsible investment in agriculture (March  
2011 for preliminary report; June 2011 for final report).” The link between G20 and CFS on 
this issue should be ensured. 
• The dialogue initiative (ILC and others). In April 2010, the International Land 
Coalition (ILC) formed a partnership with ROPPA, AFA, COPROFAM (regional farmers’ 
organizations), Action Aid and Oxfam to widen dialogue on large-scale land acquisitions and 
their alternatives. Several consultations are planned in 2011 (see under III for further details). 
ILC is also completing a global study on commercial pressures on land and how to respond to 
this in a way that minimized risk and maximizes opportunity for local land users.  The results 
of these consultations and report should feed in into the CFS-consultation. 

2


II. General scope of the Consultation Process

a. Urgency: need for a two-track approach

Given the increasing number of large-scale land acquisitions particularly in food insecure 
countries, there is a general sense of urgency. Consultations can not go on for months while 
nothing is being done, allowing some current practices of illegitimate dispossession, evictions 
and displacements arising from such investments to continue. However, the real issue is not 
whether to go for “implementation” of what is already on the table OR to go for “further 
consultations”. The way forward is a two-track approach: 
• A broad, inclusive and genuine consultation process on the principles in order to increase the 

ownership and legitimacy of the principles.
• At same time, continue working with pilot countries where the implementation of the 

principles, as proposed by the 4 organizations, are tested. However, those existing principles 
are at this stage ‘just’ guiding principles for the 4 organizations themselves, and NOT policy 
as none of the four institutions, as said before, formally submitted the RAI-principles to the 
approval of their governing bodies. On the other hand, even if the principles are used now as 
guidance for giving advice by the 4 organizations to countries or private companies who ask 
for it, it is noted that many national government are not asking for advice and just 
unconditionally embrace foreign investment. 

In order to have a well-informed consultation process, there is a need to, prior to the consultation 
process:

• do a mapping what has been done so far and by whom, and what the results have been, 
also towards the private sector  (building up knowledge on consultations and studies done by 
different stakeholders), 
• identify the remaining gaps and come to a division of labour.
• get a clear understanding of what are the best practices (i.e. how to handle investment-
failure, alternative ways of investment).   

b.       Participation   

• There is a general consensus that there hasn’t been enough dialogue on RAI so far and 
that a consultation with broad and deep participation on the RAI is needed within the context 
of the CFS and on all levels (national, regional, global). In order to build the necessary trust, 
legitimacy and ownership, this process should be as inclusive as possible whereby all 
relevant stakeholders are adequately represented such as governments of receiving countries 
as well as investing countries, international organizations (in particular the 4 originally 
involved but also, for example, HLTF and Special Rapporteur to the Right to Food), private 
sector including companies working in agricultural production and investment funds, civil 
society including local communities, NGOs, women’s and small scale farmers’ organizations 
(facilitated by the Civil Society Mechanism). 
• To ensure the broad participation as described above, a Working Group on RAI could 
be composed of CFS Bureau members, interested non-Bureau members, the Advisory Group 
members and other relevant organizations and platforms such as ILC. There should also be a 
close link with the participants of the Working Group on the Voluntary Guidelines and with 
HLPE and the project team in charge of making the land study should be involved as well.

3


• At regular intervals, plenary meetings for all relevant actors could take place in Rome.   
  
c.       Format  

• The consultation process can be mirrored to the one which was established for the VGs 
(which had 15 regional & thematic consultations in 16 months).µ
• The workplan should include both electronic consultations and plenary-type negotiation 
meetings. The existing website www.responsibleagroinvestment.com should include a link to 
the CFS-website where a working space could be created for electronic consultations and 
exchanges of information. Special attention is needed for consultation with private sector.
• The consultation should build on the consultations which were already organized by the 4 
initiating organizations as well as on the work of platforms such as ILC.  
• The consultation could be organized around the key issues on which consensus need to be 
reached. For each contentious issue, which will be identified on the basis of the mapping, a 
separate consultation meeting could take place.   

d.       Content  

• The consultation should deal with:
o content of the 7 principles elaborated by the 4 organizations, taking into account 

principles set out by other institutions (principles elaborated by Special 
Rapporteur, GTZ, …). 

o identification of the ‘users’ (to whom is it aimed)
o implementation of the principles (promotion, communication, technical assistance, 

including of a legal nature, elaboration of practical guides, capacity building, 
‘labelling’ of RAI, …)

o identification of pilot countries where feasibility and impact of implementation of 
principles can be ‘tested’

o establishing method of follow-up and monitoring of implementation
o establishing a method of further reviewing the principles after evaluating their 

efficiency
• There should be a possibility to amend, refine and/or complement the RAI-
principles if necessary and on the basis of what is practical. Whatever amendment is 
proposed has to be the result of abovementioned consultation process in close cooperation 
with the 4 organizations which are the original drafters of the RAI-principles, as well as with 
the drafters of other principles. Detailed editing and wordsmithing of the existing principles 
should however if possible be avoided, it is more important to clearly identify themes and 
ideas which have been overlooked and still need addressing (such as conflict resolution, 
alternatives to large scale farming for sustainable food and agricultural production, the 
grounding of the principles in the obligations of states under international human rights law, 
the inclusion of  Free, Prior and Informed Consent, and the monitoring of it, to the current set 
of Principles, …) 
• The principles are and remain voluntary by nature and can not as such be made 
enforceable. However, incentives should be sought for the governments and private 
companies involved to take the principles into account when making their decisions and 
implement them. The consultation should also consider ways to monitor and follow-up the 
implemention of these international instruments. 
• Trying to alleviate the negative impacts of large-scale acquisition might be the central 
theme but the discussion should be put into the context of the broader question about 

4

http://www.responsibleagroinvestment.com/


what kind of agricultural investment is needed to overcome hunger and to support 
small-scale farmers, particularly women. 

e.       Coherence  

• To ensure consistency and complementarity of the RAI and the VGs, a direct reference to 
the VGs should be included in the wording of the first RAI principles, which refers to 
recognition and respect of land rights. The VGs will be the concrete implementation of 
principle 1 so that the discussions on ‘RAI’ can concentrate on the other principles.
• Since the HLPE’s land study is closely related to agricultural investment issues, this 
study should be regarded as an integral part of the CFS process on RAI.  
• The dialogue initiative (ILC and others) was launched in April 2010 as a direct response 
to the lack of coordinated consultation and open dialogue on how to respond adequately to 
increased land-related investments. Now that the CFS has to some extent stepped into this 
gap, the dialogue partners will adapt their strategy so as to use their resources to best support 
the CFS process and feed into it.   
• The reports on responsible agricultural investment prepared for the G20 should also feed 
into the CFS-process; on the other hand, for the sake of consistency, the input of the HLPE 
might also be sought for the G20-reports, for example by organizing an expert-seminar on the 
issue. 

f.        Deadline – Final product?  

A proper inclusive and participatory process will take time and has to build on ongoing 
processes which will only see their finalization late 2011: adoption of the VGs and presentation 
of the report the work of the HLPE on land at the CFS October session of 2011, outcomes of 
G20-summit in November 2011, foreseen regional consultations, studies and pilot projects by 
FAO, World Bank,  ILC and others throughout 2011. Confusion with the actual process of 
negotiation of the Voluntary Guidelines should also be avoided. Therefore adoption of the 
principles by the CFS plenary session of October 2012 seems most appropriate. 

Nevertheless, a working group, once set up, can already follow up and monitor the different 
ongoing processes in 2011, whereby the actual broad consultation in Rome is preferably started 
after the CFS October session 2011, during which the CFS plenary can make a clear decision to 
finalize this consultation process with ‘endorsement’ of principles at the CFS October session of 
2012. In fact, whether these principles should be endorsed, approved or supported in any other 
way by plenary is still somewhat an open question which might need further discussion in the 
working group. Unlike for VGs, no formal approval procedure has yet been decided upon as far 
as the RAI are concerned. 

At the CFS October session of 2011, progress till then can be presented together with the 
proposed roadmap for 2012 which the plenary session can approve (including the question of the 
‘nature’ of the final project). At the session, the HLPE-report on land will also be presented and 
preferably also the report of the 4 international organizations prepared in the context of the G20. 

g. Budget 

The RAI-consultation will, at the very least in 2011, have to be funded by extra-budgetary 
resources, since the core-budget of CFS will, besides the fixed administrative costs, only cover 
the CFS-activities foreseen on mapping and on the development of the Global Strategic 

5


Framework. Important question is therefore which stakeholders are committed – also financially 
– to support such an inclusive process of developing RAI.

6


III. Proposed Roadmap

2011

 March 2011  : Establishment of a working group along the lines mentioned above to keep 
track on the ongoing developments in 2011 which will serve as input for the broad 
consultation on global level which will start after the CFS-October session of 2011. In that 
context, the WG will need to do a mapping of what has been done so far and by whom (and 
what the results have been), identify the remaining gaps and get a clear understanding of what 
are the best practices. This will help to identify what are the remaining key issues which 
remain to be addressed.

The Working Group will also open a web-based working space for facilitating electronic 
information exchanges on new developments. This working space, preferably on the CFS-
website, needs to be linked to the existing website on the principles on agricultural 
investment (www.responsibleagroinvestment.com) which also needs to be updated.    

The Working Group will further keep an eye on the budgetary implications of various 
initiatives and in particular on the question of how the financial requirements will be met. 
The developments to take into account are, among others: 

• Negotiation on the Voluntary Guidelines with adoption at CFS October session 2011.
• Report by the HLPE on land to be presented at the CFS October session 2011.
• Reports by the 4 organizations in the context of the G20-process: preliminary report 

in March 2011, final report in June 2011. G20-summit in November. 
• Foreseen events by FAO

 Consultation with private sector (2nd March 2011)
 Consultation with LDC countries (UN LDC Conference, Turkey, May 2011)
 Consultation in Latin-America and Caribbean (autumn 2011)
• Foreseen pilots with countries and with private sector by the 4 initial 
organizations where the principles in their current draft are ‘tested’ on their practicability: 
the results of these can feed in into the consultation process. 
• Activities being planned by ‘the dialogue’ (ILC and others) on large-scale land 
acquisitions and their alternatives are: 
 National consultations in up to 9 countries in Asia led by AFA, and a potential 

Regional Asian meeting
 National consultations in 2 countries per region in central, west, southern and eastern 

Africa, led by regional farmer organizations
 Pan-African Conference on Women’s Land Rights and Large Scale Land 

Acquisitions in late May/early June 2011 by Action Aid/Oxfam to be held in Nairobi, 
Kenya). 

 Africa-wide consultative meeting in late 2011. 

 September 2011  : Informal seminar to all the Permanent Representatives and 
other stakeholders on state of play as far as RAI is concerned.

 October 2011  : CFS plenary session: presentation of HLPE-report and G20-
process, general progress report of the CFS Working Group and approval of the foreseen 
consultation process up to October 2012 as proposed by the Working Group.

7

http://www.responsibleagroinvestment.com/


 November 2011  : start-up of the broad consultation process in Rome. Details 
will still need to be worked out by the Working Group during 2011, but consultation should 
include including:

 electronic consultations based on the key issues identified in 2011 to 
prepare the actual working group-meetings (one meeting each time organized around one 
outstanding key issue);
 5 to 10 full-day working group meetings between November and 
June with a CFS led open-ended plenary review and finalization of the discussion 
(including content, implementation, etc…) by end of June.

 October 2012  : Endorsement/Adoption/Agreement at the CFS plenary session 2012. 

HV/23.02.2011
____________________________

 

8


