
PRINCIPLES FOR
RESPONSIBLE
INVESTMENT IN
AGRICULTURE AND
FOOD SYSTEMS

The Committee on World Food Security (CFS) endorsed the Principles
for Responsible Investment in Agriculture and Food Systems on
October 15th, 2014. The views expressed in this publication do not
necessarily reflect the official views or policies of FAO, IFAD, or WFP.

FAO, WFP, and IFAD encourage the use, reproduction and
dissemination of material in this information product. Except where
otherwise indicated, material may be copied, downloaded and
printed for private study, research and teaching purposes, or for use
in non-commercial products or services, provided that appropriate
acknowledgement of the Committee on World Food Security (CFS) is
given and that CFS’s endorsement of users’ views, products or services
is not implied in any way.

All requests for translation and adaptation rights, and for resale and
other commercial use rights should be made via www.fao.org/cfs or
addressed to cfs@fao.org.

CFS information products are available on the CFS website (www.fao.org/cfs)

Contents
INTRODUCTION 1

Background and Rationale 3

Objective 5

Purpose 5

Nature and Scope 6

Intended Users 6

ThE PRINCIPLES 7

Conceptual Framework 9

Principle 1: Contribute to food security and nutrition 11

Principle 2: Contribute to sustainable and inclusive economic development and the
eradication of poverty 12

Principle 3: Foster gender equality and women’s empowerment 13

Principle 4: Engage and empower youth 13

Principle 5: Respect tenure of land, fisheries, and forests, and access to water 14

Principle 6: Conserve and sustainably manage natural resources, increase resilience,
and reduce disaster risks 14

Principle 7: Respect cultural heritage and traditional knowledge, and support diversity
and innovation 15

Principle 8: Promote safe and healthy agriculture and food systems 16

Principle 9: Incorporate inclusive and transparent governance structures, processes,
and grievance mechanisms 17

Principle 10: Assess and address impacts and promote accountability 18

ROLES AND RESPONSIBILITIES OF STAKEhOLDERS 19

States 20

Intergovernmental and Regional Organizations 23

Financing Institutions, Donors, Foundations, and Funds 23

Research Organizations, Universities, and Extension Organizations 24

Smallholders and their Organizations 24

Business Enterprises including Farmers 25

Civil Society Organizations 25

Workers and their Organizations 26

Communities 26

Consumer Organizations 26

Shared Roles 27

INTRODUCTION

2

3

BACKGROUND AND RATIONALE
1 Responsible investment in agriculture and food systems is essential for enhancing

food security and nutrition and supporting the progressive realization of the right
to adequate food in the context of national food security. Responsible investment
makes a significant contribution to enhancing sustainable livelihoods, in particular
for smallholders, and members of marginalized and vulnerable groups, creating
decent work for all agricultural and food workers, eradicating poverty, fostering social
and gender equality, eliminating the worst forms of child labour, promoting social
participation and inclusiveness, increasing economic growth, and therefore achieving
sustainable development.

2 Agriculture and food systems encompass the entire range of activities involved in
the production, processing, marketing, retail, consumption, and disposal of goods
that originate from agriculture, including food and non-food products, livestock,
pastoralism, fisheries including aquaculture, and forestry; and the inputs needed
and the outputs generated at each of these steps. Food systems also involve a wide
range of stakeholders,people and institutions, as well as the socio-political, economic,
technological and natural environment in which these activities take place.

3 Addressing the four dimensions of food security and nutrition - availability, access,
stability, and utilization – requires a significant increase in responsible investment
in agriculture and food systems. Responsible investment in agriculture and food
systems refers to the creation of productive assets and capital formation, which may
comprise physical, human or intangible capital, oriented to support the realisation of
food security, nutrition and sustainable development, including increased production
and productivity, in accordance with the Principles outlined in this document.
Responsible investment in agriculture and food systems requires respecting,
protecting, and promoting human rights, including the progressive realization of
the right to adequate food in the context of national food security, in line with the
Universal Declaration of Human Rights and other relevant international human
rights instruments. Responsible investment can be undertaken by a wide range of
stakeholders.

4

4 Given the vital role of smallholders, including those that are family farmers, - women
and men - in investing in agriculture and food systems, it is particularly important that
their capacity to invest be strengthened and secured. Responsible investment includes
priority investments in, by, and with smallholders, including those that are small-
scale producers and processors, pastoralists, artisans, fishers, communities closely
dependant on forests, indigenous peoples, and agricultural workers. To strengthen
and secure smallholders’ own investments, it is also necessary to engage with and
promote responsible investment by other stakeholders in accordance with the
Principles outlined in this document.

5 Farmers should be recognized as key contributors to food security and nutrition and
as major investors in the agricultural sector, in particular taking into account those
family farms that invest their own capital and labour in their agricultural activity.

6 Investing in agriculture and food systems can produce multiplier effects for
complementary sectors, such as service or manufacturing industries, thus further
contributing to food security and nutrition and overall economic development. Without
accompanying investment in public goods and services, such as infrastructure or a
reinforced capacity for local government to deliver public services, many investments
in agriculture and food systems would not be possible. However, the viability of
investments in agriculture and food systems is also dependent on well-functioning
ecosystems and sustainable use of natural resources. At the same time, the value of
safety and health in generating productive agriculture and food systems is important
and investing successfully means taking a holistic approach in terms of human, animal,
environmental and overall public health. Responsible investment entails respect for
gender equality, age, and non-discrimination and requires reliable, coherent and
transparent law and regulations.

7 The Principles for Responsible Investment in Agriculture and Food Systems prepared
by the Committee on World Food Security provide added value through a multi-
stakeholder, holistic, and consensus-driven approach which fosters global ownership
and application. The Principles take into account existing guiding frameworks such as
the Principles for Responsible Agricultural Investment that respects rights, livelihoods,
and resources (PRAI) developed by the Food and Agriculture Organization of the
United Nations (FAO), International Fund for Agricultural Development (IFAD), United
Nations Conference on Trade and Development (UNCTAD), and the World Bank,
which build on the Voluntary Guidelines on the Responsible Governance on Tenure of
Land, Fisheries and Forests in the Context of National Food Security (VGGT) and the
Voluntary Guidelines on the Progressive Realization of the Right to Adequate Food in
the Context of National Food Security.

5

8 The Principles were developed by an Open Ended Working Group over the course of
October 2012 – October 2014. They are based on an inclusive process of consultations
that occurred from November 2013 – March 2014. Regional consultations and
workshops were held in Africa, Europe and Central Asia, North America, Asia and
the Pacific, Latin America and the Caribbean, and the Near East. The Principles also
include feedback received through an electronic consultation. Consultations included
governments, UN agencies, civil society and non-governmental organizations,
international agricultural research institutions, private sector associations and private
philanthropic foundations, international and regional financial institutions.

9 The Principles were endorsed by the Committee on World Food Security (CFS) at its
41st Session on October 15th, 2014.

OBjECTIVE
10 The objective of the Principles is to promote responsible investment in agriculture

and food systems that contribute to food security and nutrition, thus supporting the
progressive realization of the right to adequate food in the context of national food
security.

PURPOSE
11 This document seeks to:

i Address the core elements of what makes investment in agriculture and food
systems responsible;

ii Identify who the key stakeholders are, and their respective roles and
responsibilities with respect to responsible investment in agriculture and food
systems;

iii Serve as a framework to guide the actions of all stakeholders engaged in
agriculture and food systems by defining Principles which can promote much
needed responsible investment, enhance livelihoods, and guard against and
mitigate risks to food security and nutrition.

NATURE AND SCOPE
12 The Principles are voluntary and non-binding.

13 The Principles should be interpreted and applied consistently with existing obligations
under national and international law, with due regard to voluntary commitments under
applicable regional and international instruments. Nothing in the Principles should be
read as limiting or undermining any legal obligations to which a State may be subject
under international law.

14 The Principles should be interpreted and applied in accordance with national legal
systems and their institutions.

15 The Principles are global in scope and have been developed to be universally
applicable, acknowledging the particular role and needs of smallholders worldwide,
in combination with other stakeholders, in addressing food security and nutrition.
They are designed to be applicable to all sectors and all stages of agriculture and
food systems through the appropriate means and specific roles of the stakeholders
involved, which vary depending on the nature, structure, and type of investment, as
well as the national context.

INTENDED USERS
16 The Principles address stakeholders involved in, benefitting from, and affected by

investments in agriculture and food systems. Primary users of the Principles include:

i States;

ii Inter-governmental and Regional Organizations;

iii Financing Institutions, Donors, Foundations and Funds;

iv Research Organizations, Universities, and Extension Organizations;

v Smallholders and their Organizations;

vi Business Enterprises, including Farmers;

vii Civil Society Organizations;

viii Workers and their Organizations;

ix Communities;

x Consumer Organizations.

ThE
PRINCIPLES

8

17 The Principles illustrate the integrated multi-faceted nature of food security and
nutrition. Each of the Principles contributes to food security and nutrition, and in
total they describe responsible investment in agriculture and food systems. The
Principles are complementary but not every Principle may be relevant for every
investment. The text below each Principle sets out the actions by which each Principle
can be accomplished. In some cases, all of the actions may be necessary to achieve a
Principle, while in others they may not, depending on the specific context. The actions
to achieve a Principle should be determined by each stakeholder in line with their roles
and responsibilities, as described in this document.

9

CONCEPTUAL FRAMEwORK
18 Food security exists when all people, at all times, have physical, economic and social

access to sufficient, safe, and nutritious food to meet their dietary needs and food
preferences for an active and healthy life. The four key dimensions of food security are
availability, access, utilization and stability. The nutritional dimension is integral to the
concept of food security.

19 A) The Principles are based on the following documents as the foundation
 for responsible investment in agriculture and food systems:

i Universal Declaration of Human Rights - Adopted by the UN General Assembly on
10 December 1948 and human rights treaties which are binding for the respective
State Parties;

ii International Labour Organization Declaration (ILO) on the Fundamental Principles
and Rights at Work – Adopted by the International Labour Conference in June
1998;

iii Voluntary Guidelines on the Progressive Realization of the Right to Adequate Food
in the Context of National Food Security – Adopted by FAO in 2004;

iv United Nations Declaration on the Rights of Indigenous Peoples – Adopted by the
United Nations General Assembly on 7 September 2007;

v Guiding Principles on Business and Human Rights – Endorsed by the UN Human
Rights Council in June 2011 and the ten Principles of the UN Global Compact in
2000;

vi Voluntary Guidelines on the Responsible Governance of Tenure of Land, Fisheries
and Forests in the Context of National Food Security – Adopted by the CFS in May
2012;

vii Voluntary Guidelines for Securing Sustainable Small-scale Fisheries in the Context
of Food Security and Poverty Eradication –Endorsed by the Committee on Fisheries
at its 31st Session in June 2014;

viii Global Strategic Framework for Food Security and Nutrition(GSF) of the CFS

ix Rio Declaration on Environment and Development, proclaimed by the UN
Conference on Environment and Development in June 1992; and

x The Outcome document on the UN Conference on Sustainable Development The
Future We Want adopted UNCSD in June 2012.

10

B) The following documents, which are only binding for their respective Parties,
are also relevant for the Principles:

i International Treaty on Plant Genetic Resources for Food and Agriculture;

ii UN Framework Convention on Climate Change (UNFCCC);

iii UN Convention Against Corruption;

iv Relevant Multilateral WTO Agreements.

20 Overarching values for the implementation of the Principles are consistent with
the Principles of implementation described in the VGGT: human dignity, non-
discrimination, equity and justice, gender equality, holistic and sustainable approach,
consultation and participation, the rule of law, transparency, accountability, and
continuous improvement. Responsible investment should respect and not infringe
on the human rights of others and address adverse human rights impacts. It should
safeguard against dispossession of legitimate tenure rights and environmental
damage.

PrinciPle

11

CONTRIBUTE TO FOOD
SECURITY AND NUTRITION

21 Responsible investment in agriculture and food systems supports States’ obligations
regarding the progressive realization of the right to adequate food in the context of
national food security, and all intended users’ responsibility to respect human rights.
Responsible investment in agriculture and food systems contributes to food security
and nutrition, particularly for the most vulnerable, at the household, local, national,
regional, or global level, and to eradicating poverty through:

i Increasing sustainable production and productivity of safe, nutritious, diverse, and
culturally acceptable food, and reducing food loss and waste;

ii Improving income and reducing poverty, including through participation in
agriculture and food systems and/or through improving the ability to produce food
for oneself and others;

iii Enhancing the fairness, transparency, efficiency, and functioning of markets, in
particular taking into account the interests of smallholders, improving related
infrastructure, and increasing the resilience of agriculture and food systems;

iv Enhancing food utilization through access to clean water, sanitation, energy,
technology, childcare, healthcare, and access to education, including on how to
prepare, provide, and maintain safe and nutritious food.

PrinciPle

1

12

CONTRIBUTE TO SUSTAINABLE AND
INCLUSIVE ECONOMIC DEVELOPMENT
AND ThE ERADICATION OF POVERTY

22 Responsible investment in agriculture and food systems contributes to sustainable and
inclusive economic development and poverty eradication by:

i Respecting the fundamental principles and rights at work, especially those of
agricultural and food workers, as defined in the ILO core conventions;

ii Supporting the effective implementation of other international labour standards,
where applicable, giving particular attention to standards relevant to the agri-food
sector and the elimination of the worst forms of child labour;

iii Creating new jobs and fostering decent work through improved working
conditions, occupational safety and health, adequate living wages, and/or training
for career advancement;

iv Improving income, generating shared value through enforceable and fair contracts,
fostering entrepreneurship and equal access to market opportunities both on-farm
and for upstream and downstream stakeholders;

v Contributing to rural development, improving social protection coverage and the
provision of public goods and services such as research, health, education, capacity
development, finance, infrastructure, market functioning, and fostering rural
institutions;

vi Supporting the implementation of policies and actions aimed at empowering and
improving human resource capacity for stakeholders, particularly for smallholders,
including those that are family farmers - women and men - and their organizations,
and promoting their access to resources and inputs, as appropriate;

vii Promoting greater coordination, cooperation, and partnerships to maximize
synergies to improve livelihoods;

viii Promoting sustainable patterns of consumption and production to achieve
sustainable development.

PrinciPle

2

PrinciPle

PrinciPle

13

FOSTER GENDER EqUALITY AND
wOMEN’S EMPOwERMENT

23 Responsible investment in agriculture and food systems fosters gender equality and
women’s empowerment by:

i Ensuring that all people are treated fairly, recognizing their respective situations,
needs, constraints, and the vital role played by women;

ii Eliminating all measures and practices that discriminate or violate rights on the
basis of gender;

iii Advancing women’s equal tenure rights, and their equal access to and control over
productive land, natural resources, inputs, productive tools; and promoting access
to extension, advisory, and financial services, education, training, markets, and
information;

iv Adopting innovative and/or proactive approaches, measures, and processes to
enhance women’s meaningful participation in partnerships, decision-making,
leadership roles, and the equitable sharing of benefits.

ENGAGE AND
EMPOwER YOUTh

24 Responsible investment in agriculture and food systems engages and empowers youth
by:

i Advancing their access to productive land, natural resources, inputs, productive
tools, extension, advisory, and financial services, education, training, markets,
information, and inclusion in decision-making;

ii Providing appropriate training, education, and mentorship programs for youth
to increase their capacity and/or access to decent work and entrepreneurship
opportunities, and foster their contribution to local development;

iii Promoting development and access to innovation and new technologies,
combined with traditional knowledge, to attract and enable youth to be drivers of
improvement in agriculture and food systems.

PrinciPle

PrinciPle

4

3

14

RESPECT TENURE OF LAND, FIShERIES,
AND FORESTS, AND ACCESS TO wATER

25 Responsible investment in agriculture and food systems respects legitimate tenure
rights to land, fisheries, and forests, as well as existing and potential water uses, in line
with:

i The Voluntary Guidelines on the Responsible Governance of Tenure of Land,
Fisheries, and Forests in the Context of National Food Security, in particular, but
not limited to, Chapter 12.

ii The Voluntary Guidelines for Securing Sustainable Small-Scale Fisheries in the
Context of Food Security and Poverty Eradication.

CONSERVE AND SUSTAINABLY MANAGE
NATURAL RESOURCES, INCREASE
RESILIENCE, AND REDUCE DISASTER RISKS

26 Responsible investment in agriculture and food systems conserves, and sustainably
manages natural resources, increases resilience, and reduces disaster risks by:

i Preventing, minimising, and remedying, as appropriate, negative impacts on air,
land, soil, water, forests, and biodiversity;

ii Supporting and conserving biodiversity and genetic resources, including local
genetic resources, and contributing to the restoration of ecosystem functions and
services, and in this regard, recognizing the role played by indigenous peoples and
local communities;

iii Reducing waste and losses in production and post-harvest operations, and
enhancing the efficiency of production, the sustainability of consumption, and the
productive use of waste and/or by-products;

iv Increasing resilience of agriculture and food systems, the supporting habitats, and
related livelihoods, particularly of smallholders, to the effects of climate change
through adaptation measures;

v Taking measures, as appropriate, to reduce and/or remove greenhouse gas
emissions;

vi Integrating traditional and scientific knowledge with best practices and
technologies through different approaches, including agro-ecological approaches
and sustainable intensification, among others.

PrinciPle

PrinciPle

6

5
PrinciPle

15

RESPECT CULTURAL hERITAGE AND
TRADITIONAL KNOwLEDGE, AND
SUPPORT DIVERSITY AND INNOVATION

27 Responsible investment in agriculture and food systems respects cultural heritage
and traditional knowledge, and supports diversity, including genetic diversity, and
innovation by:

i Respecting cultural heritage sites and systems, including traditional knowledge,
skills, and practices; and recognizing the role of indigenous peoples and local
communities in agriculture and food systems;

ii Recognizing the contributions of farmers, especially smallholders in all regions
of the world, particularly those in centres of origin and diversity, in conserving,
improving, and making available genetic resources, including seeds; and, subject
to national law and in accordance with applicable international treaties, respecting
their rights, to save, use, exchange, and sell these resources, and recognizing the
interests of breeders;

iii Promoting fair and equitable sharing of benefits arising from the utilization,
including commercial, of genetic resources for food and agriculture, on mutually
agreed terms, in accordance with international treaties, where applicable for
parties to such treaties. This should be done within applicable systems of access
to genetic resources for food and agriculture, while respecting the rights of
indigenous peoples and local communities under national law;

iv Promoting the application and use of locally adapted and innovative technologies
and practices, agricultural and food sciences, research and development, as well as
the transfer of technology as mutually agreed, including for smallholders.

PrinciPle

7

16

PROMOTE SAFE AND hEALThY
AGRICULTURE AND FOOD SYSTEMS

28 Responsible investment in agriculture and food systems promotes safety and health
through:

i Promoting the safety, quality, and nutritional value of food and agricultural
products;

ii Supporting animal health and welfare, and plant health, to sustainably increase
productivity, product quality, and safety;

iii Improving the management of agricultural inputs and outputs, to enhance the
efficiency of production and minimize potential threats to the environment and to
plant, animal, and human health, including occupational hazards;

iv Managing and reducing risks to public health across agriculture and food systems,
including strengthening science based strategies and programmes for the control
of food safety, with supporting infrastructure and resources;

v Enhancing awareness, knowledge, and communication, related to evidence-based
information on food quality, safety, nutrition, and public health issues, leading to
strengthened capacity along the entire agriculture and food system, particularly for
smallholders;

vi Enabling consumer choice by promoting the availability of and access to food that
is safe, nutritious, diverse and culturally acceptable, which in the context of this
document is understood as food that corresponds to individual and collective
consumer demand and preferences, in line with national and international law, as
applicable.

PrinciPle

8
PrinciPle

17

INCORPORATE INCLUSIVE AND TRANSPARENT
GOVERNANCE STRUCTURES, PROCESSES,
AND GRIEVANCE MEChANISMS

29 Responsible investment in agriculture and food systems should abide by national
legislation and public policies, and incorporate inclusive and transparent governance
structures, processes, decision-making, and grievance mechanisms, accessible to all,
through:

i Respecting the rule and application of law, free of corruption;

ii Sharing of information relevant to the investment, in accordance with applicable
law, in an inclusive, equitable, accessible, and transparent manner at all stages of
the investment cycle;

iii Engaging with and seeking the support of those who could be directly affected
by investment decisions prior to decisions being taken and responding to their
contributions, taking into account existing power imbalances, in order to achieve
active, free, effective, meaningful and informed participation of individuals and
groups in associated decision-making processes in line with the VGGT;

iv Effective and meaningful consultation with indigenous peoples, through their
representative institutions in order to obtain their free, prior and informed consent
under the United Nations Declaration of Rights of Indigenous Peoples and with due
regard for particular positions and understanding of individual States;

v Promoting access to transparent and effective mediation, grievance, and dispute
resolution mechanisms, particularly for the most vulnerable and marginalized;

vi Taking steps to respect human rights and legitimate tenure rights, during and
after conflict, to achieve free, effective, meaningful, and informed participation in
decision-making processes associated with investments in agriculture and food
systems with all parties affected by the investments, including farmers, consistent
with applicable international law, including human rights law and international
humanitarian law, and in accordance with the VGGT.

PrinciPle

9

ASSESS AND ADDRESS IMPACTS
AND PROMOTE ACCOUNTABILITY

30 Responsible investment in agriculture and food systems includes mechanisms to
assess and address economic, social, environmental, and cultural impacts, considering
smallholders, gender, and age, among other factors, and respects human rights and
promotes accountability of each actor to all relevant stakeholders, especially the most
vulnerable, by:

i Applying mechanisms that provide for independent and transparent assessments
of potential impacts involving all relevant stakeholder groups, in particular the most
vulnerable;

ii Defining baseline data and indicators for monitoring and to measure impacts;

iii Identifying measures to prevent and address potential negative impacts, including
the option of not proceeding with the investment;

iv Regularly assessing changes and communicating results to stakeholders;

v Implementing appropriate and effective remedial and/or compensatory actions in
the case of negative impacts or non-compliance with national law or contractual
obligations.

PrinciPle

10

ROLES AND
RESPONSIBILITIES
OF STAKEhOLDERS

20

31 Promoting responsible investment in agriculture and food systems that contributes to
food security and nutrition and which supports the progressive realization of the right
to adequate food in the context of national food security is the collective responsibility
of all stakeholders. These Principles should be promoted, supported and utilized by
all stakeholders according to their respective individual or collective needs, mandates,
abilities, and relevant national contexts.

STATES
32 States have the primary responsibility for achieving food security and nutrition, fulfilling

their obligations under international instruments relevant to the progressive realization
of the right to adequate food in the context of national food security; and respecting,
protecting and fulfilling the human rights of all individuals. States should set out clearly
the expectation that investors domiciled in their territory and/or jurisdiction respect
human rights throughout their operations.

33 States should ensure, to the extent possible, that actions related to responsible
investment in agriculture and food systems both at home and abroad, are consistent
with their existing obligations under national and international law, and international
agreements related to trade and investment, with due regard to voluntary
commitments under applicable regional and internati onal instruments. States should
maintain adequate domestic policy space to meet their human rights obligations when
pursuing business-related policy objectives with other States or business enterprises,
for instance through investment treaties or contracts, in line with the Guiding Principles
on Business and Human Rights.

34 States should not apply the Principles in a manner that may create or disguise barriers
to trade, or promote protectionist interests, or in a way which imposes their own
policies on other nations.

35 States should apply the Principles as part of their overall efforts to address food
security and nutrition within their own territory. States are encouraged to develop
stable and long-term national food security and nutrition strategies, including, as
appropriate, social protection strategies and systems, such as social protection floors
and safety-nets, to protect the most vulnerable including agricultural and food workers.

21

36 States play a unique role in fostering an enabling environment for responsible
investment in agriculture and food systems, in accordance with their national and
regional development strategies as appropriate, given their specific function in the
areas of legislation, policy, public administration, and provision of public goods. States
are encouraged to promote an enabling policy, legal, regulatory, and institutional
environment, including appropriate safeguards where necessary, to foster responsible
investment that treats all investors fairly and equitably, taking into consideration
the specific needs and interests of smallholders. The foundation for an enabling
environment is coherence, consistency, and predictability among policies, laws, and
regulations in the range of areas related to agriculture and food systems. Coherence
and consistency can be further strengthened by multi- and inter-sectoral planning and
coordination. Policy coherence, related to both domestic and foreign transactions and
all types of stakeholders can be addressed through:
i Applying the Principles through the development or adaptation of transparent

and stable policies, laws and regulations, including through monitoring and
accountability mechanisms, as appropriate;

ii Promoting the meaningful participation of relevant stakeholders in agricultural and
food system investment policies and/or policy-making, including by establishing
inclusive and equitable multi-stakeholder and multi-sectoral platforms;

iii Promoting coordination and support at different levels of government;

iv Promoting non-discriminatory access to information, services, incentives, resources,
and relevant government bodies;

v Impartial judicial and administrative bodies and legally binding mechanisms for
non-discriminatory, gender sensitive, fair, equitable, effective, accessible, affordable,
timely, and transparent resolution of disputes;

vi Undertaking due diligence within national jurisdiction.

37 States should take measures to address all agriculture and food system workers’ labour
rights, in line with applicable international labour standards and in social dialogue with
their respective organizations and employers, when formulating and applying labour
laws. States should seek to establish policy, legal, and institutional frameworks that
promote gender equality to enable women and men to participate in and benefit from
investment opportunities.

22

38 States have a key role in providing public goods and services necessary for responsible
investment in agriculture and food systems, including infrastructure, energy,
environmental protection, research and development, education, health, nutrition,
and childcare services, among others, especially in rural areas. They are encouraged to
ensure inclusive and non-discriminatory access to these services.

39 States have a key role in enabling, supporting and complementing investments by
smallholders, including those that are family farmers, and empowering them to invest
responsibly, through:

i Addressing the needs and constraints of smallholders - women and men - in a
gender sensitive manner in policies, laws and regulations, and strategies to address
capacity development through improved access to inputs, advisory and financial
services including insurance, education, extension, training, and infrastructure;

ii Promoting access to inputs and technologies that improve the safety, quality,
sustainability, and diversity of smallholder production, as appropriate;

iii Facilitating smallholders’ access to public services and the benefits from public
policies and programs, by creating smallholder registries, as appropriate, at the
national or regional level;

iv Encouraging market access and participation by smallholders by simplifying
administrative procedures and striving to prevent unfair practices;

v Supporting the development of markets for rural economies.

40 States have a key role in:
i Improving access to education, training and capacity development for small

and medium enterprises, cooperatives, associations, and farmer and producer
organizations to enable them to enter into agreements and engage with other
market actors;

ii Promoting innovative technologies and practices, including smallholders’ own
innovations, such as through awareness raising and technical assistance, farmer
to farmer skills sharing, as well as the transfer of technology as mutually agreed
among individuals, local, national, or international parties;

iii Fostering transparent and inclusive business models and partnerships, including
public private partnerships, to promote sustainable development.

41 States are encouraged to apply their procurement policies and outreach strategies
in line with the Principles, and support smallholders, including those that are family
farmers and small businesses, in accessing and participating in tenders. In this context,
States may, where appropriate, consider sourcing locally in accordance with multi-
lateral or bi-lateral international agreements as applicable to the parties to those
agreements.

23

42 Where States own, control, or substantially support business enterprises, they should
seek to ensure that their conduct is consistent with the Principles.

43 States are encouraged, in consultation with all relevant stakeholders, especially
the most vulnerable, and as appropriate with national human rights institutions, to
establish monitoring, assessment, and reporting systems in order to:
i Measure the impacts of investment in agriculture and food systems and address

negative impacts;

ii Assess the efficiency and effectiveness of laws, policies, and regulations and
address any gaps related to the Principles;

iii Provide clear guidance to stakeholders on monitoring and reporting procedures.

INTERGOVERNMENTAL AND
REGIONAL ORGANIzATIONS

44 Inter-governmental and regional organizations have a key role to play in promoting
responsible investment in agriculture and food systems. In doing so, they are
encouraged to integrate the Principles into their own policies, frameworks with
member States, programmes, research, outreach activities, technical assistance,
and capacity building. They should take appropriate measures so that their support
to investors does not lead to violations of human and legitimate tenure rights.
Intergovernmental and regional organizations are encouraged to support the CFS
to serve as a platform for sharing of experiences related to responsible agricultural
investment.

FINANCING INSTITUTIONS, DONORS,
FOUNDATIONS, AND FUNDS

45 All financing institutions and other funding entities are encouraged to apply the
Principles when formulating their policies for loans and grants, in the articulation of
country investment portfolios and in co-financing with other partners. They should take
appropriate measures so that their support to investors does not lead to violations
of human and legitimate tenure rights, and is in line with the Principles. The provision
of finance allows these institutions a unique leveraging position where they can
communicate with a broad range of stakeholders about their roles, responsibilities,
and actions to facilitate implementation of the Principles. Financial institutions are
encouraged to develop innovative financial mechanisms and insurance tools in
support of investment in agriculture, especially appropriate solutions for smallholders,
including those that are family farmers, that consider a long-term development
perspective.

24

RESEARCh ORGANIzATIONS, UNIVERSITIES,
AND ExTENSION ORGANIzATIONS

46 Research organizations, universities, academia, agricultural training centres, extension
organizations and/or programmes should emphasize the integration of the Principles
in their own policies, facilitate knowledge, exchange, and skills development, and
address the innovation needed to increase smallholders’ contributions to food security
and nutrition. This can comprise a range of roles including identifying impacts, testing
of field practices, technology and business models, and advising the government
on policy reform or investors on practices related to agriculture and food systems.
In support of food security and nutrition, research organizations and academia are
encouraged to undertake participatory research that contributes to sustainable
production and consumption systems.

SMALLhOLDERS AND ThEIR ORGANIzATIONS
47 Smallholders, including those that are family farmers - women and men - are the

main investors in their own agriculture and play a vital role in diversified, including
sustainable, food systems. Smallholders and their organisations should apply
the Principles, with particular attention to promoting gender equality and the
empowerment of women and youth, by:
i Increasing productivity and income, adding more value in their operations and

using natural resources sustainably and efficiently, where applicable;

ii Strengthening their resilience;

iii Managing risks, relevant to their context and circumstances, to maximize positive,
and avoid negative impacts on food security and nutrition;

iv Participating in policy, programme, and monitoring processes at all levels;

v Complying with national laws and regulations and acting with due diligence to avoid
infringing on human rights.

48 Smallholders, including those that are family farmers, and their organisations should
strengthen the capacity of those they represent to invest responsibly through
improved access to inputs, extension, advisory, and financial services, education,
training, and access to markets.

49 Farmers can be smallholders or business enterprises, and they should follow the roles
and responsibilities defined under this and/or the following section.

25

BUSINESS ENTERPRISES INCLUDING FARMERS
50 Business Enterprises involved in agriculture and food systems should apply the

Principles with a focus on mitigating and managing risks to maximize positive and
avoid negative impacts on food security and nutrition, relevant to their context and
circumstances. Business enterprises have a responsibility to comply with national laws
and regulations and any applicable international law, and act with due diligence to
avoid infringing on human rights.

51 Business enterprises involved in agriculture and food systems are encouraged to
inform and communicate with other stakeholders, conduct due diligence before
engaging in new arrangements, conduct equitable and transparent transactions,
and support efforts to track the supply chain. Business enterprises should respect
legitimate tenure rights in line with the VGGT, and may use a range of inclusive
business models. Processors, retailers, distributors, input suppliers, and marketers are
encouraged to inform and educate consumers about the sustainability of products
and services and respect national safety and consumer protection regulations.
Enterprises involved in the marketing of food products are encouraged to promote
the consumption of food which is balanced, safe, nutritious, diverse, and culturally
acceptable, which in the context of this document is understood as food that
corresponds to individual and collective consumer demand and preferences, in line
with national and international law, as applicable.

52 Farmers can be smallholders or business enterprises and they should follow the roles
and responsibilities defined under this and/or the previous section.

CIVIL SOCIETY ORGANIzATIONS
53 Civil society organizations involved in agriculture and food systems should apply

the Principles and are encouraged to integrate them in their own policies and
programmes. They are also encouraged to advocate for the appropriate use of the
Principles, serve as drivers for transparency and accountability, and assist with building
capacity with the aim of contributing to food security and nutrition. Civil society
organizations are also encouraged to collaborate with other stakeholders at all stages
of investments to use the Principles, as well as to monitor and assess the impacts of
responsible investment on agriculture and food systems.

26

wORKERS AND ThEIR ORGANIzATIONS
54 The role of workers in agriculture and food systems is vital. Workers and their

organizations play a key role in promoting and implementing decent work, thereby
contributing to efforts towards sustainable and inclusive economic development.
They also have a crucial role in engaging in social dialogue with all other stakeholders
to promote the application of the Principles in investments in agriculture and food
systems, and in promoting the integration of the Principles in national laws and
policies.

COMMUNITIES
55 Communities, indigenous peoples, those directly affected by investments, the most

vulnerable, and those working in agriculture and food systems are encouraged to
actively engage and communicate with the other stakeholders in all aspects and stages
of investments to promote awareness of and respect for their rights as outlined in the
Principles.

CONSUMER ORGANIzATIONS
56 Consumer organizations can contribute to the application of the Principles by

informing and educating consumers about these Principles, and encouraging
investment that respects these Principles.

27

ShARED ROLES
57 All stakeholders are encouraged to support, among their constituencies at local,

national, regional and global levels, the dissemination of these Principles.

58 All stakeholders have a role in improving data and information collection, management,
and distribution, including improving collection of gender disaggregated data. Science
and evidence-based analysis and data, with supporting capacity and infrastructure for
analysis are integral for targeted interventions encouraging sustainability in agriculture
and food systems and contributing to food security and nutrition.

59 All stakeholders entering into agreements or contracts have to adhere to applicable
laws and mutually agreed terms and conditions. Contracts should, using clear,
coherent and transparent language and documentation, define the rights and duties of
all parties and any mutually agreed terms for renegotiation and cancellation. Contracts
should balance the interests of contracting parties, be based on their mutual benefit
and be developed in line with the Principles. While negotiating with smallholders,
contracting parties are asked to give special consideration to the situation and needs
of smallholders. Contracting parties are invited to consider the UN principles for
responsible contracts.

60 All stakeholders have a role in promoting gender equality and the economic
empowerment of women to support their access to productive resources and to the
benefits from agricultural investments.

61 All stakeholders should play their role in resilience building and coordinate their
efforts, in order to prevent or respond to shocks, disasters, crises, including protracted
crises, and conflicts. They are encouraged to support the most vulnerable, protect
existing investments, and promote targeted investment in food security and nutrition,
in line with the Principles and States’ obligations regarding the progressive realization
of the right to adequate food in the context of national food security.

62 The Committee on World Food Security should promote the dissemination and use
of the Principles, and include them in its ongoing work on monitoring, relying as much
as possible on existing mechanisms. CFS should provide a forum where all relevant
stakeholders can learn from each other’s experiences in applying the Principles, and
assess the continued relevance, effectiveness and impact of the Principles for food
security and nutrition.

www.FAO.ORG/CFS/RAI
CFS SECRETARIAT: CFS@FAO.ORG

