Global Agriculture and Food Security Program (GAFSP)

Proceedings of the National Level Consultation, Nepal

29th, May 2011, Kathmandu, Nepal

Submitted to WOCAN, Nepal

By Megh Ranjani Rai

Edited by : Esther Penunia
0930 hrs
WELCOME AND INTRODUCTION

The moderator, Ms. Dibya Gurung, WOCAN-Nepal Coordinator, welcomed all participants to the workshop and requested panel members to take their seats. The panel members and participants introduced themselves stating their name, the organization they represent and a brief synopsis of their area of work and expertise. The participants represented farmer’s organizations, NGO federation members, international organizations working on Food security, Agriculture specialists, and a representative from the Ministry of Agriculture .

Esther Penunia, AFA Secretary General and resource person of the CSO Asia representative to the GAFSP Steering Committee, was invited to be the Chief Guest. She briefed the audience on the objective of the workshop, stating that it was necessary to conduct a consultation with the farmers’ organizations and NGOs dealing with food security on the GAFSP.

Panel members were then invited to present their views briefly on the national level scenario and the involvement of CSOs in the advocacy for food rights

Panel Members perspectives

Bhatia Lamichanne (Free Nepal Farmers Union Revolutionary)

· Policy formulation should percolate down to the farmer’s level

· Action Research and good practices implemented by the project should be shared with farmers and encouraged to participate in policy dialogue

· Ten years of the people’s movement (The Maoist movement) should not be called an insurgent movement. Terminology to be corrected in the Nepali translation of the proposal document.

· Workshops should be held in the farmer’s locations to make it more effective.

· ANFA is the largest farmer’s organization in Nepal and therefore should have been consulted; now they feel that this consultation is only an “add on”.

· The State should provide land for the landless, assess land that is lying useless, distribute these to the landless and make appropriate compensation to the owners.

· Provide marketing opportunities for farmers

Basanti Ghimere (Nepal Farmers Union)
· This is an opportunity to present to the donor with a true perspective about Nepal In the budget, provide allocation for farmers needs, as each region has different environments and constraints.

Lal Bahdur BK (Dalit Bhumihiin Kisan Sangh)

· The State should ensure food security to alleviate poverty and provide for the basic rights of the people. It should focus on land rights, and the situation of Dalits as one of the marginalized communities. The State should ensure that the condition of the poor is alleviated taking into consideration their social, and economic rights.

· The proposal should concentrate on the identification of “who are the poor “. It should have a correct analysis on criteria of poverty and therefore before monies are disbursed it is important to see that the concerned poor and farmers are involved in the decision making so that it does not become a political issue.

· Nepal’s natural resources should be a state asset and not a personal asset, so that access to the most disadvantaged is ensured
Miraj Khan(Madeshi Kisan Sangh,Kapilvastu)

· The GAFSP is appropriate for Nepal , however the main constraints are the poor’s access to these discussions . Information from this workshop needs to reach the poor . This will ensure accountability of the project towards the poor farmers for whom it is intended .

Shanta Manavi (ANPFA)

 The organizer has attempted to bring together representatives of people on food security. However , unless food sovereignty is assured, the Project cannot contribute to food security .Women farmers can then only be included in policy dialogue.

Balram Baskota (ANPFA)

· He responded to the comment given earlier by Bhatia Lamichanne regarding the terminology used in the translation. He apologized for the translation and gave a clarification of the terminology used .

· Food security issues cannot be taken in isolation , but it needs a consolidated solidarity movement , with the participation of all parties concerned to ensure the food rights of the Nepalese population . This also needs to be incorporated in the Constitution as a right .

· This consultation should have been done before the proposal was presented to the GAFSP Steering Committee. However we should capitalize on this opportunity to give our suggestions . How appropriate it is to have the World Bank as a secretariat that is another issue , let us discuss and propose our recommendations

10:30 hrs.

SESSION ONE : OVERVIEW OF GAFSP AND CSO PARTICIPATION

Esther Penunia gave an overview of the GAFSP through a powerpoint presentation . She discussed the objectives, the focus, the principles and the priorities of the GAFSP funding. She also informed the participants about the composition and the roles of the GAFSP Steering Committee (SC) members. She elaborated on the agenda and interventions done by CSO representatives in the GAFSP Steering Committee (Please see Annex 1 for the GAFSP presentation) .
She informed that the government of Nepal submitted a proposal in time for a GAFSP SC meeting November 2010, but this was not approved. The proposal will again be tabled in the agenda of the GAFSP SC meeting in June 2011. She said that the CSO Asia representative can raise during the upcoming meeting the major concerns, issues and recommendations we may discuss during this consultation. She closed her presentation by saying that the GAFSP funding processes is a bit unique ,as it provided a scope for CSOs to participate in design of the proposal. There are clear guidelines for CSO participation and we must maximize this opportunity despite our experiences with World Bank so that there can be more informed decisions.

After the presentation, the floor was opened for questions and comments on what participants felt and thought about CSO participation in GAFSP . All questions were collected.
· Apsara Chapagain : How can we impact on the voting processes as CSO participants / how many women are involved in the voting processes ?what are the loan mechanisms

· Kasha Khadka,ANFPA: Why the World Bank was selected as the secretariat ?

· Balram Baskota,ANFPA: How was this CSO network formed ? And how was the Steering committee selected? Why do CSOs have only a nonvoting status ? How can you advocate as a CSO representative without any voting rights ?
· Netra : What is happening at the National level and linkages to CSO participation ?

· Sushila : What is the general framework of the WBank that decides the national proposal development Is there space to incorporate the consultation in the proposal ? How can you advocate as a CSO representative without any voting rights ? Will this process ensure the rights of very poor and marginalized farmers? What is the match between poverty alleviation and ensuring food security programs ?

· Savitri Shrestha : What is the selection criterion for voting and nonvoting members ? Does Nepal have voting rights ? And if so what is the participation of women ?

· ______: The Issues of the landless (60,000) in the west has not been addressed . Unless land is not given to them the issues of food security and sovereignty cannot be addressed . My question is first to recognize WHO is the CSO ? How many women are there who have contributed to agriculture , we need to focus on the participation of women .

After collecting the questions, Esther responded to some of them, saying that responses to other questions may be tackled during the workshop.

· The G8 wanted to respond very quickly to the food crisis and the donor countries wanted a multilateral trust fund and instructed the World Bank to develop it. The GAFSP money was entrusted to the World Bank . But the decisions had to be done by a steering committee , in which CSOs are represented.

· There are three seats for CSOs: one to represent Northern NGOs, one to represent African CSOs and another one to represent Asian CSOs. There was agreement that the African and Asian CSOs come from regional farmers’ organizations. For Asia, the nomination and selection process was coursed through the participants of the Global Farmers’ Forum, which is organized by IFAD every two years. Regional organizations AFA, IFAP, La Via Campesina and their members who were at the Global Farmers’ Forum were informed about the process of nomination of a CSO Asia representative.

· While the CSO representatives do not having voting rights, the decisions in the Steering Committee are usually by consensus. Thus, we can deliberate and advocate, and lobby with the members of the Steering Committee .

· We should be careful about the selection of our representatives to committees. It is ideal that all sectors can be represented in the Steering Committee – landless, women, etc. But to have more representation requires resources. What we can do is to ask our representatives to be accountable . We can be in constant communication with our representatives and conduct consultations like this . The main challenge is on how to get the opinion of the larger CSOs and put these forward to the steering committee. In Nepal we used our networks and abided by the principle of inclusion to invite the participation of people representing and working on food security.

Before closing the session, Mr. Surya Poudel, Under Secretary , Sr. Livestock Development Officer , Ministry of Agriculture , GON , said that the Project document did not propose what the Steering committee should be like . he ssaid that if If there was scope to revise the proposal then he would like to take the suggestions from the floor for further discussion with the MoA.

1145hrs
SESSION TWO
OVERVIEW OF THE GAFSP PROJECT IN NEPAL

Mr. Surya Poudel, Under Secretary, Sr. Livestock Development Officer , Ministry of Agriculture , GON ,presented an overview of GAFSP Proposal of the government of Nepal . He talked about the Agriculture Perspective Plan (APP 1995-2015)which was taken as the Policy framework for the development of the GAFSP framework and the National Agriculture Policy (NAP) 2004 . Some other policy documents that were referenced were the National Agriculture Sector Development Priority Plan (NASDP 2011-2015) and the Nepal Agriculture and Food Security Country Investment Plan (CIP).He elaborated on the five components of the proposal (Technical Development , Technical dissemination . Livelihood enhancement , Food Security and nutrition , and Technical assistance for capacity building and Project management) and the implementation modalities .(Please see Annex 2 : GAFSP Project brief)

After the presentation, three persons gave questions.

· Kailash Pyakhurel ,CSO Representative :
 What was the selection criteria for 7500 women as a target group and from what was it based on- location or gender ? The strategy for providing aceess to improved nutrition to women should be clear.
Discussion on GMO should be included.
Do a relevant projection of estimated yields in farm production.
Advertise for CSO participation in national media.

· Hari – ANFA :
 Role of the farmers in policy formulation and implementation has not been specified.
Market strategy for agriculture production has to be specifi .
State how seed distribution will be done .
What improved technologies will be disseminated ?
What local technologies will be adopted /adapted to suit farmers needs ?

· Meena Kunwar – WLCN :
Contribution of community forestry initiatives in ensuring food security should be addressed.
Assess other sources of funding nationally example the Climate change fund and find cross cutting issues

The moderator also invited two person to give their comments on the proposal before the participants break into workshop group discussions.

· Netra Timilsina , Chairperson CSO Association

There should be clear ToR on the involvement of national experts, otherwise money for the experts will go to the “foreign experts”. The project should have a clear strategy for the involvement of farmers and NGOs , otherwise there will be no national ownership.There is opportunity for CSO participation, however there should be a democratization of the process to ensure that there is representation of the target group in the Steering committee .

The project’s objective to benefit the poor, landless etc and to increase farmers’ income is appropriate. However , the indicators of poverty are not being addressed. There is no strategy to address the landless. Feminization of poverty has not been addressed. One must have positive affirmative action, otherwise, we cannot achieve gender equality. We have to analyze location of the farmers and target groups

Food security is also about achieving good nutrition. However, the Project suggests the cultivation of cash crops . Also, trout framing is not a viable solution in the present context . It is too expensive-- it sells at RS1000 (Approximately USD 18 a kilo)

· Kailash Pyakhurel, COLLARD

The proposal is a reflection of the PRSP and the three years Interim plan . Maybe the budget is too much as there are gaps in the proposal . It is too conservative. A proper literature review has not been done - e.g. an analysis of yield rates (refer to NARC report) What has been proposed in the Proposal shows that there is potential to improve yield rates, however there if a mismatch between the indicators and the projections .

Selection of the food deficit regions is appropriate however it has not addressed the food surplus districts in the same region(the Terai)

Some things that has to be addressed in the Proposal : education in Agriculture , indigenous foods, survival and coping mechanisms , food habits that are contributing to food insecurity , expenditures on cultivable land that has potential for cultivation

1300- 1400 hrs
Lunch Break

14-1530hrs
SESSION THREE
GROUP WORK AND SYNTHESIS

 The participants were divided into four groups and were asked to discuss four questions below. Each group was asked to choose a representative who would present the group consensus and recommendations . The guide questions were:

 1.What is your opinion of the GAFSP project for Nepal? Does it or does not respond to food security issues in the country?
2. What are your recommendations to the GAFSP project proposal country process so that it will be more responsive to food security needs ?
3. Would you want to be involved in the GAFSP? Why or why not / if so how?
4.What are your recommendations and needs so that your involvement with GAFSP processes can be strengthened?

 WOMEN AND SOCIAL INCLUSION (Began by answering question sequentially however due to time constraints have stated general recommendations)

Members (Som P Bhandari, Shobha karki, Bhakta kumara Pulami, Meena Kunwar, Surya Poudel)

· The proposal is made more for people with land than for the landless.

· Terms like “poor”, “landless,” “women” need a clearer definition in the context of the country situation; a more detailed analysis of their situation is needed. How their situations can be addressed , and the kind of strategies that will really help them should be further developed. Strategies that strengthen their groups/organizations and that give direct positive impact must be defined. More consultations with these groups at the local level need to be conducted.

· Define the participation and representation of women farmers, and make gender quota or affirmative action, in distric and national level Coordination and Steering Committees .

· Nutrition strategies and their impact on women and children needs to be more specific .

· Institutional mechanisms for cash transfer should be stated.

· Leasehold forestry as an example is not the most appropriate approach. Leasehold forestry should come up with indicators of impact. We can also look at non-timber forest product resources.

· Analyze bank loan mechanisms , as interest is very high and is hard to access by women farmers .

· FUG (?)model can be adopted to involve people and to sustain the actions

FARMERS (GROUP ONE)

 Members : Bhakti Prasad Lamichanne ,Agastya Adhikari ,Basanti Ghimere, Miraj Khan

· GAFSP Project needed in Nepal but should have improvements .

· Farmers groups should be recognized by the State and should be federated and a National level farmers Commission should be established. Women’s representation should be 50% and a Constitution for this national group is prepared .

· Information about GAFSP should be disseminated to every district in the country.

(not just the areas chosen) and a clear communication strategy should be developed.

· Farmer’s representation can be assured if a clear action plan can be developed, with the participation of all stakeholders (farmers groups, agriculture experts, farm businesses ,consumers) in a national level consultative process .

· Establish a culture of responsibility , accountability and trust with the local government . Transfer technologies which utilize local resources, capacitate local farmers and enhance indigenous expertise .This will make the program more effective

FARMERS (GROUP TWO)

· This project is timely , it partly responds to the issue of food security . This proposal documents three key aspects of food security i.e. availability , access and utilization . Does not address Right to food which is closely linked with land issues .

· It must focus on women, Dalit and indigenous people . They should be supported by vocational training and micro credit .

· Yes we would like to get involved in the Central , district and local level .

· There should be baseline studies before the implementation and periodic evaluation during the project , ensuring that vulnerabilities are addressed .

· There should be gender disaggregated data .

· Indicators for disaster affected vulnerable populations need to be addressed and included in M&E and strategy for food security in disaster-prone and disaster-stricken areas are developed .

NGOs &CSOs

· This project is essential in the present context but the question is to focus on real outcome of the project. Areas to be addressed include (a) role of World Bank; (b) distribution of systems of production; (c) access and control over resources; (d) role of women ; (e) CSO involvement with dignity at all levels; and (f) ensuring participation of women and marginalized groups. Project should address the real need of the right holders (landless, etc)
· CSO participation should be meaningful and the CSOs must be democratically represented .

· CSOs should participate at all levels of the project cycle

· Those who will represent CSOs in GAFSP should have a critical understanding of Right Holders and Pro rights holders policies.

SYNTHESIS

 Megh Ranjani Rai , Rappoteur

From the group discussions and presentations some major issues have emerged :

· The Proposal needs a more in depth analysis of the situation and coping strategies of the target groups , thereby having clearer indicators that will give a better understanding for designing appropriate activities (e.g. gender disaggregated data , percentages, strategy for addressing needs of the landless farmers)

· Recognition and engagement of local expertise should be clearly defined (budgeted) to ensure country ownership

· Role of farmers and CSOs need to be more defined

· The State needs to develop a clear strategy for further consultation with stakeholders and keep information transparent on future developments

CONCLUSION

Esther thanked all the participants for their contributions, and the government representatives from the Ministry of Agriculture and the NARC for being there throughout the sessions and for taking the recommendations positively. The results of this consultation will be shared in the upcoming GAFSP Steering Committee meeting . The decision of the Steering Committee will be communicated to the local hosts. She emphasized that if the project is approved then the government will be asked to make a detailed implementation plan based on the recommendations of the Steering Committee. In the detailed planning she hopes that the government will consult the CSOs , invite them and develop a mechanism for their eventual meaningful participation. The recommendation for CSOs and farmers organizations to be part of the national and local Steering or Implementation Committees of GAFSP projects is also a recommendation from CSOs in Bangladesh and Nepal , so there is hope that this is something that can be supported by governments .

Everyone hoped that they will keep in touch and continue support and solidarity for addressing food security/sovereignty needs of the country.

----nothing follows---
Proceedings 6 of 7
CSO Consultation on GAFSP Nepal Proposal
May 29,2011/Kathmandu, Nepal

