

POLICY BRIEF NO. 4 > AUGUST 2012

INTEGRATING FOOD SECURITY WITH LAND REFORM: A MORE EFFECTIVE POLICY FOR SOUTH AFRICA

THEMBELA KEPE AND DANIELLE TESSARO

KEY POINTS

- South Africa needs a new food security policy that is integrated with its land reform program.
- Food security and land reform policies should respect, and be based on, a broader understanding of dynamic land use practices in poor rural areas.
- A stronger governance regime is required around land deals between semiprivate business interests and rural residents to better protect the land rights of the rural poor.

INTRODUCTION

Food security is broadly defined as households' access at all times to adequate, safe and nutritious food for a healthy and productive life. Whether or not individuals and households are entirely self-sufficient in food production (see Devereux and Maxwell, 2001), achieving food security requires secure access to, and control over, land resources.

Two clauses of the post-apartheid Constitution¹ are critically important to food security in the country: Section 27 guarantees food security and poverty reduction, and Section 25 promises land reform that entitles those who have historically been deprived of property "as a result of past racially discriminatory laws or practices" access to this invaluable resource. These two clauses of the constitution often have

CIGI-AFRICA INITIATIVE POLICY BRIEF SERIES

The CIGI-Africa Initiative Policy Brief series presents analysis and commentary emerging from field-based research on issues critical to the continent. Findings and recommendations in this peer-reviewed series aim to inform policy making and to contribute to the overall African research enterprise. Policy briefs in this series are available for free, full-text download at www.africaportal.org and www.cigionline.org/publications.

¹ See Constitution of the Republic of South Africa, 1996.

ABOUT THE AUTHORS

Thembela Kepe is an Associate Professor in the Department of Geography, University of Toronto.

Danielle Tessaro is a graduate student in the Department of Geography, University of Toronto.

Copyright © 2012 by Thembela Kepe and Danielle Tessaro.

The opinions expressed in this paper are those of the author and do not necessarily reflect the views of The Centre for International Governance Innovation or its Operating Board of Directors or International Board of Governors.

This work was carried out with the support of The Centre for International Governance Innovation (CIGI), Waterloo, Ontario, Canada (www.cigionline.org). This work is licensed under a Creative Commons Attribution-Non-commercial — No Derivatives Licence. To view this licence, visit (www. creativecommons.org/licenses/by-nc-nd/3.0/). For re-use or distribution, please include this copyright notice.

a complicated relationship, giving rise to policy challenges. How should the South African government ensure that its efforts to promote agriculture as a food security measure do not exacerbate the land tenure rights of the rural poor that were already weakened under apartheid?

Answering this question necessitates the recognition that land reform in South Africa has not progressed as well as expected. Less than 10 percent of South Africa's land has been redistributed since 1994 (Kleinbooi, 2011) and the small efforts toward land reform have not necessarily yielded improved livelihoods for the beneficiaries. As nearly 40 percent of South Africa's residents live in rural areas (National Planning Commission, 2011) and rural areas account for 70 percent of the country's poor population (Aliber, 2003; Kepe, 2009), land reform is a critical issue for improving the livelihoods and prospects of South African citizens.

This policy brief draws on a case study of the South African government's attempt to revitalize the rural economy, particularly in the Eastern Cape province, through smallholder agriculture.² It discusses how food security policies among the poor have historically been incompatible with land use activities and land rights in South Africa's Bantustans,³ and closes with policy recommendations that deal with the relationship between land reform and food security, the need to understand broader land use plans of the rural poor and the need to pay attention to the vulnerability of villagers when they enter deals with outside business interests.

² Smallholder is used here rather loosely to include the variety of people engaged in some form of agriculture who are limited by the amount of land they use, the amount of time they devote to farming, the amount of capital they invest in the enterprise and what they do with the produce. In other words, a farmer is still a smallholder, whether working the land full-time or not, selling or consuming all, or some of what is produced. The only precondition to smallholding is that something limits their full engagement in agriculture. See Cousins (2010) for a further discussion.

Bantustans are reserves created under apartheid for black South Africans.

The case study was based on semi-structured interviews with 10 villagers from Mqwangqwini Village No. 2 and 10 from Lujizweni Village No. 5 in Ngqeleni. Sampling was purposive: subjects that were either participating in an agricultural scheme or had elected not to, and were willing to be interviewed, were targeted. In addition, six key informants were interviewed, including two government employees (one from the Department of Agriculture, Forestry and Fisheries and another employee from Eastern Cape Parks); three service providers in agriculture (a consultant and two employees of agriculture development agencies) and a community development worker. Data analysis entailed organizing the data into themes and, where appropriate, recording the frequency of particular responses to common questions about why the development agencies' offer to revive agriculture was rejected (Mqwangqwini), why it was accepted and the challenges that came along with either choice (Lujizweni).

FOOD SECURITY AND SMALLHOLDER AGRICULTURE IN SOUTH AFRICA

While South Africa is considered food secure at the national level, it is food insecure at the household level (Baiphethi and Jacobs, 2009; du Toit, 2011). For over three decades, South Africa has advanced a variety of food security policies, each assigning a different emphasis to the role that smallholder agriculture can play in addressing the problem of food insecurity. These food security policies — all organized by government departments dealing solely with agriculture — do not have clear guidelines on how food security projects based on smallholder agriculture should align with land and agrarian reform projects in the former Bantustans.

There is a long history, in the former reserves, of government attempts to implement food security projects through agricultural development or farmer support strategies. In such cases, as in the Eastern Cape province, quasi-private companies, including Ntinga and AsgiSA Eastern Cape, were, and still are, formed and tasked with implementing these projects. Such companies approach rural landowners who are judged to not be using it optimally. They offer inputs (e.g. fertilizer, seeds and pesticides), advice and management, but in return, expect a share of the harvest or require the project beneficiaries to pay for some of the costs after harvest. The success of these projects has been mixed, at best: increased yields have been reported, but many project participants are withdrawing after only a few years.

Interviews in two villages in the Eastern Cape province revealed several issues relating to land reform. Some villagers, for instance, chose to leave their fields fallow, rather than participating in the food security projects. This was a clear indication that the villagers were skeptical of outsiders having control or management responsibility over their land, a wariness that can be linked to the history of land dispossessions that affected black South Africans under apartheid. In cases where villagers initially participated in the projects, they later lost interest or became skeptical of the project's objectives, believing that the real objective was to steal their land. The implementation of agencies' policies to promote a maize monoculture, for instance, meant that participants were unable to make decisions about intercropping maize, beans and pumpkin.

The information gathered from our interviews with the villagers also suggests that, in addition to these consumption-related uses, and irrespective of its condition and current use, land carries a significance exceeding its value as a natural resource used solely for consumption or shelter; land is, for some, a form of identity. Another — though not entirely unexpected — revelation from the interviews was that the government's social welfare grants contribute to a culture where people lose interest in working their fields, whether or not the food security project was in operation. It

was made clear, in the interviews, that government grants sometimes did not make it worthwhile for them to invest their time cultivating fields.

POLICY IMPLICATIONS AND RECOMMENDATIONS

While the post-apartheid government should be commended for its efforts to design poverty reduction policies, including a focus on food security for all South Africans, there are key issues that still need to be addressed. Top among these issues is tackling the long history of ineffective food security policies as they relate to the poorest of the poor who live in rural areas. Not only are the current policy guidelines difficult to implement, they lack compatibility with other crucial policies, such as land tenure reform. In order to achieve a robust and effective food security policy, the following actions are recommended to the government of South Africa:

Create a new food security policy informed by wide consultations and in cooperation with the land reform process. A review of the history of food security policy in South Africa reveals a clear lack of concern for land issues in areas where land reform is taking place or where land rights remain unclear. In particular, the Bantustan residents' land rights have been marginalized for decades, yet food security policies to date have not explicitly offered strategies for dealing with this insecure land tenure. The case study of the implementation of food security projects in the Eastern Cape province presented here provides an example of how rural people have historically felt about land rights and their relationship with government. After consulting widely (including the rural poor, political leaders and other stakeholders), a green paper and a white paper should both be released, addressing the ways that food security relates to the land reform

- process, especially in securing land tenure rights for rural people in the former Bantustans.
- Broaden the understanding of the various uses for land. The presence of fallow land in an area does not necessarily mean "wasted" land, as it often is perceived from a commercial agriculture point of view. While land is a basic livelihood asset from which multiple and diverse ways of life may be derived (and may, and often will, be used for cropping, grazing or collecting a range of natural resources), its value can be much broader, for instance as a form of identity. A broader conceptualization of land can enrich the understanding of the link between rural land and food security in South Africa, providing insights for the land reform program, as well as multiple and diverse livelihood strategies for the beneficiaries of land reform.
- Implement land tenure reform prior to development interventions. Land tenure reform in the former which has Bantustans, gone through many planning phases, revisions and complications, will be a prerequisite for any successful development intervention in these rural areas. Ten years after the post-apartheid government came to power, land tenure reform legislation was passed, but after litigation by concerned citizens, the Communal Land Rights Act (2004) was withdrawn. A new green paper on land was published in 2011, but it received criticism for its lack of clarity and outright avoidance on many critical issues in need of attention. The government of South Africa should complete this process and enact comprehensive land tenure reform to provide the proper foundation for development interventions.
- Strengthen governance on land deals between the private sector and rural inhabitants. There are serious concerns over land deals between the private sector or quasi-private agencies and the interests of locals.

Often, the interests of the rural poor and illiterate are not appropriately represented during the negotiation and approval process for land deals. Contracts may be poorly understood, and on occasion, the principle of justice, which is the flagship principle of the postapartheid government, is in jeopardy of violation. Private and quasi-private companies, for example, often subcontract their work in land deals. In such cases, while the company or agency that has the primary deal to implement food security projects may respect the principle of justice, their subcontractors may go unmonitored and may violate these principles. When it comes to the governance of land deals, it is not enough for the government to act only in the cases of violations; policies must be put in place to protect the vulnerable, particularly the rural poor.

CONCLUSION

Based on this study's review of food security policies, it is clear that the South African government takes the issue of food security seriously, but the policy processes related to food security currently stop short of workable strategies for the most difficult situations, particularly in the former Bantustans. In this case study, admittedly a narrow one, it was discovered that villagers have a strong mistrust of outsiders gaining any control over their land. The rural poor appeared to be prepared to sacrifice some potential food security benefits in order to protect their land from possible appropriation. These policy recommendations, if implemented, will ensure a more effective and inclusive food security policy that respects the Bantustan residents' traditional land rights.

WORKS CITED

- Aliber, M. (2003). "Chronic Poverty in South Africa: Incidence, Causes and Policies." World Development 31, no. 3: 473–490.
- Baiphethi, M. N. and P. T. Jacobs (2009). "The Contribution of Subsistence Farming to Food Security in South Africa." *Agrekon*, 48 no. 4: 459–482.
- Cousins, B. (2010). "What Is a 'Smallholder'? Class-analytic Perspectives on Small-scale Farming and Agrarian Reform in South Africa." Institute for Poverty, Land and Agrarian Studies (PLAAS) Working Paper No. 16.
- Devereux, S. and S. Maxwell (eds.) (2001). *Food Security in Sub-Saharan Africa*. London: ITDG Publishing.
- du Toit, D. C. (2011). "Food Security." Republic of South Africa Department of Agriculture, Forestry and Fisheries. Available at: www.nda.agric.za/docs/ GenReports/FoodSecurity.pdf.
- Kepe, T. (2009). "Unjustified Optimism: Why the World Bank's 2008 'Agriculture for Development' Report Misses the Point for South Africa." *Journal of Peasant Studies* 36, no. 3: 637–643.
- Kleinbooi, Karin (ed.) (2011). "A Bulletin Tracking Land Reform in South Africa." PLAAS Umhlaba Wethu bulletin no. 13. Available at: www.plaas.org.za/sites/default/files/publications-pdf/UW%2013.pdf.
- National Planning Commission (2011). National Development Plan: Vision for 2030. Pretoria: Government of South Africa. Available at: www.info.gov.za/view/Dynamic Action?pageid=623&myID=318076.

CIGI MASTHEAD

Managing Editor, Publications Carol Bonnett

Publications Editor Jennifer Goyder

Publications Editor Sonya Zikic

Assistant Publications Editor Vivian Moser

Media Designer Steve Cross

EXECUTIVE

PresidentRohinton Medhora

Vice President of ProgramsDavid Dewitt

Vice President of Public Affairs Fred Kuntz

AFRICA INITIATIVE

Series Director Nelson Sewankambo

Series Manager Erica Shaw

Series Coordinator Andy Best

COMMUNICATIONS

Communications Specialist Kevin Dias kdias@cigionline.org 1 519 885 2444 x 7238

Public Affairs Coordinator Kelly Lorimer klorimer@cigionline.org 1 519 885 2444 x 7265

ABOUT CIGI

The Centre for International Governance Innovation is an independent, non-partisan think tank on international governance. Led by experienced practitioners and distinguished academics, CIGI supports research, forms networks, advances policy debate and generates ideas for multilateral governance improvements. Conducting an active agenda of research, events and publications, CIGI's interdisciplinary work includes collaboration with policy, business and academic communities around the world.

CIGI's current research programs focus on four themes: the global economy; global security; the environment and energy; and global development.

CIGI was founded in 2001 by Jim Balsillie, then co-CEO of Research In Motion, and collaborates with and gratefully acknowledges support from a number of strategic partners, in particular the Government of Canada and the Government of Ontario.

Le CIGI a été fondé en 2001 par Jim Balsillie, qui était alors co-chef de la direction de Research In Motion. Il collabore avec de nombreux partenaires stratégiques et exprime sa reconnaissance du soutien reçu de ceux-ci, notamment de l'appui reçu du gouvernement du Canada et de celui du gouvernement de l'Ontario.

For more information, please visit www.cigionline.org.

ABOUT THE AFRICA INITIATIVE

The Africa Initiative is a multi-year, donor-supported program, with three components: a research program, an exchange program and an online knowledge hub, the Africa Portal. A joint undertaking by CIGI, in cooperation with the South African Institute of International Affairs, the Africa Initiative aims to contribute to the deepening of Africa's capacity and knowledge in five thematic areas: conflict resolution, energy, food security, health and migration — with special attention paid to the crosscutting theme of climate change. By incorporating field-based research, strategic partnerships and online collaboration, the Africa Initiative is undertaking a truly interdisciplinary and multi-institutional approach to Africa's governance challenges. Work in the core areas of the initiative focus on supporting innovative research and researchers, and developing policy recommendations as they relate to the program's core thematic areas.

EDITORIAL REVIEW PANEL

Dr. Berhanu M. Abegaz

Professor of Chemistry and Executive Director, African Academy of Sciences

Dr. Rita Abrahamsen

Associate Professor, Graduate School of Public and International Affairs and School of International Development and Global Studies, University of Ottawa

Dr. Emmanuel K. Akyeampong

Professor of History and of African and African American Studies, Harvard University

Dr. Elizabeth Asiedu

Associate Professor of Economics, The University of Kansas

Dr. David R. Black

Professor of Political Science, International Development Studies and Director of Centre for Foreign Policy Studies, Dalhousie University

Dr. Kwabena Mante Bosompem

Professor of Parasitology, Noguchi Memorial Institute for Medical Research (NMIMR), College of Health Sciences, University of Ghana, Legon and President of Ghana Red Cross Society (GRCS)

Dr. Colin Chapman

Professor and Canada Research Chair in Primate Ecology and Conservation, McGill University

Dr. Marc J. Cohen

Senior Researcher, Oxfam America

Dr. Jonathan Crush

Professor of Global Development Studies and Director of Southern African Research Centre, Queen's University

Dr. Abdallah S. Daar

Professor of Public Health Sciences and of Surgery, and Senior Scientist and Director of Ethics and Commercialization at the McLaughlin-Rotman Centre for Global Health, University of Toronto.

Dr. Chris Gore

Associate Professor of Politics and Public Administration, Ryerson University

Dr. James P. Habyarimana

Assistant Professor of Economics, Georgetown University

Dr. Ahmed Hassanali

Professor of Chemistry, Kenyatta University

Dr. Sue Horton

Professor of Global Health Economics, Associate Provost, University of Waterloo and CIGI Chair in Global Health Economics, Balsillie School of International Affairs (BSIA)

Dr. Uford S. Inyang

former Director General of the National Institute for Pharmaceutical Research and Development (NIPRD) $\,$

Dr. Abbi Mamo Kedir

Lecturer in Economics, University of Leicester

Dr. Gilbert O. Kokwaro

Professor of Phamacokenetics and Director of Consortium for National Health Research (CNHR), University of Nairobi

Dr. Ronald Labonte

Professor of Epidemiology and Community Medicine and Canada Research Chair in Globalization and Health Equity, University of Ottawa

Dr. Jacob O. Midiwo

Professor of Chemistry, University of Nairobi

Dr. Winnie V. Mitullah

Associate Research Professor, Institute for Development Studies, University of Nairobi

Dr. Nakanyike Musisi

Associate Professor of History, University of Toronto and former director of Makerere Institute of Social Research (MISR)

Dr. Hassan Mshinda

Professor of Microbiology and Director General of Tanzania Commission for Science and Technology

Dr. Romain Murenzi

Professor of Physics and Executive Director of The Academy of Sciences for the Developing World (TWAS)

Dr. Burton L. M. Mwamila

Professor of Engineering and Vice Chancellor of The Nelson Mandela African Institute of Science and Technology

Dr. Stephen Nyanzi

Professor of Chemistry, Makerere University

Dr. Alexander Nyarko

Professor of Pharmacology and Toxicology and Director of Noguchi Memorial Institute for Medical Research, College of Health Sciences, University of Ghana, Legon

Dr. Obiora Chinedu Okafor

Professor of Law, Osgoode Hall Law School, York University

Dr. George Philander

Knox Taylor Professor of Geosciences and Research Director of Africa Centre for Climate and Earth Systems Science, Princeton University/University of Cape Town

Dr. E. Jane Robb

Professor of Molecular and Cellular Biology, University of Guelph

Dr. Timothy M. Shaw

Professor Emeritus, University of London

Dr. Richard Stren

Professor Emeritus, University of Toronto

Dr. Camilla Toulmin

Director, International Institute for Environment and Development

Dr. Robert I. Rotberg

Professor Emeritus, Harvard University

Dr. Sandro Vento

Professor and Head of Internal Medicine Department, University of Botswana

Dr. Charles Wambebe

Professor of Pharmacology, International Biomedical Research in Africa

Dr. Kwesi Yankah

Professor of Linguistics and Pro-Vice Chancellor, University of Ghana, Legon

Dr. Paul Zeleza

Dean, Bellarmine College of Liberal Arts and Presidential Professor of African American Studies and History

57 Erb Street West Waterloo, Ontario N2L 6C2, Canada tel +1 519 885 2444 fax +1 519 885 5450 www.cigionline.org

