
Family
Farming
Newsletter
for Latin America and the Caribbean, October- December 2012

THE INTERVIEW

Ms Alessandra Costas Luna
General Secretary of the
MERCOSUR Confederation
of Family Farmer Producer
Organizations (COPROFAM)

FAMILY FARMING OBSERVATORY

Family Farming in Argentina

GOOD PRACTICES

Strengthening indigenous organiza-
tions and recovery of their traditio-
nal products in the high Andes of
Ecuador and Peru.

DID YOU KNOW?

Bolivia’s Legislative Assembly is
discussing a bill on Sustainable
Family Farming for Integration
and Food Sovereignty within the
framework of the Law on Farming
and Indigenous Communities
and Economic Organizations (in
Spanish, OECAs).

CALENDAR OF EVENTS

ISSN
 2312-1564

Editor: 			 Salomón Salcedo
Coordinator: 	 Byron Jara
Collaborators: 		 Fabián Sislian
				 Hernán Mormontoy 		
				 Marco Vivar
				 Marcela Sanguineti
				 Vyjayanthi Lopez
				 Ruth Elcock

The designations employed and the presentation of material in this
information product do not imply the expression of any opinion whatsoever
on the part of the Food and Agriculture Organization of the United Nations
(FAO) concerning the legal or development status of any country, territory,
city or area or of its authorities, or concerning the delimitation of its
frontiers or boundaries. The mention of specific companies or products of
manufacturers, whether or not these have been patented, does not imply
that these have been endorsed or recommended by FAO in preference to
others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s)
and do not necessarily reflect the views of FAO.

All rights reserved. FAO encourages reproduction and dissemination of
material in this information product. Non-commercial uses will be authorized
free of charge, upon request. Reproduction for resale or other commercial
purposes, including educational purposes, may incur fees. Applications
for permission to reproduce or disseminate FAO copyright materials, and
all other queries concerning rights and licenses, should be addressed by
e-mail to copyright@fao.org or to the Chief, Publishing Policy and Support
Branch, Office of Knowledge Exchange, Research and Extension, FAO,
Viale delle Terme di Caracalla, 00153 Rome, Italy.

 © FAO 2012

Family farmers produce more than 70% of Central
America’s food. Between 80 and 90% of corn and
bean farms are run by family farmers and they, in
turn, produce 75 to 80% of these crops.

Most of the households in Central America that
produce staple grains live in poverty and experience
food insecurity: six out of ten rural households
suffer from food insecurity. Paradoxically, family
farms in Central America are also where the
greatest potential exists for increasing productivity
and revitalizing the agricultural sector, contributing
toward a steadier supply of food and price stability.

Poverty levels in Central America (51%) are
significantly higher than in Latin America and the
Caribbean as a whole (33%). The situation is even
worse in rural areas where an estimated two thirds
of the population lives in poverty. With almost
15% of its population undernourished, Central
America is well above the average for the entire
Latin America and Caribbean region (8%). Infant
malnutrition rates are also above those for the rest
of the continent, the highest being registered in
Guatemala where half of children under five suffer
chronic malnutrition.

The central issue is the low productivity on family
farms. The causes are varied and interconnected,
the most noteworthy being: i) high concentration
of land ownership both in terms of area and quality
(flatlands vs. mountainsides, type of soil, access
to water, etc.) to the detriment of family farming; ii)
traditional systems of production with low levels of
technology; iii) high levels of illiteracy, food insecurity
and undernutrition, which result in low labor
productivity; iv) degradation of the natural resource
base that forms the basis of agricultural production,
which in turn increases the level of vulnerability of
rural households to climatic variability; v) poor
infrastructure and limited access to markets; and
vi) scarce attention paid to institutions, insufficient
public investment, and limited rural funding.

Furthermore, the development of family farming
is considered the principal means by which rural
livelihoods can be improved. Several Central
American countries have completed analyses
on the role of family farming in promoting food
security and rural development and have designed
policies, programs and projects to support this
development. Among these initiatives are the Family
Farming Plan in El Salvador, Costa Rica’s Family
Farming Sector Plan, Guatemala’s Family Farming
Program to strengthen the peasant economy, and
the Nicaraguan Ministry of the Family, Community
and Cooperative Economy.

FAO, through the Panama Sub-Regional Office for
Central America, is supporting the efforts of Central
American governments and that of the Dominican
Republic in the development of their family farming
sector offering several services, which include
capacity-building in extension and productive
technology generation; supporting the sustainable
intensification of agricultural production, improving
access to and use of quality locally-produced seeds;
technical capacity-building of livestock development
units in the design, construction and management
of livestock systems; supporting the formation and
consolidation of groups, strengthening productive,
administrative, management and marketing
capacities; and finally, supporting the sustainable
integration of small-scale producers in value chains.

Editorial

Deep Ford
FAO Sub-Regional Representative for

Central America

Family Farming in Central America

1

Sra. Alessandra Costas Luna

The following is an excerpt from an interview with
Ms Alessandra Costas Luna, General Secretary of
the MERCOSUR Confederation of Family Farmer
Producer Organizations (COPROFAM), and
Vice-President of the National Confederation of
Agricultural Workers (CONTAG) of Brazil.

You represent two important organizations,
one national (CONTAG) and the other regional
(COPROFAM). What areas do they cover?

CONTAG is a labor organization that represents
family farmers and farm workers in Brazil and is
present in all 27 Brazilian states. CONTAG is affiliated
with COPROFAM, which operates at a regional
level, and together they represent a total of 4,200
unions. CONTAG’s affiliation with COPROFAM
facilitates contact with other organizations in several
MERCOSUR countries allowing us to effectively join
forces on behalf of the family farming sector. There
are 12 organizations affiliated with COPROFAM,
which represent 30 million people.

Tell us a bit about the Food Sovereignty Alliance.

We are currently promoting this initiative in
conjunction with other organizations given the
obvious and enormous need to work together
with civil society towards food sovereignty in Latin
America. We are in the process of organizing this
Alliance and expect to launch it in March 2013.

What strategy did CONTAG use to be able
to represent such a high proportion of family
farmers?

The main difference between CONTAG and other
organizations worldwide is that CONTAG is an
eclectic organization that represents two groups of
people: those who work and manage their own land
and those who are paid workers. Another major
difference is that CONTAG is a labor organization,
and this is what allows us to represent rural workers
and fight for their rights.

What have been CONTAG’s major achievements
in recent years?

We believe that the policies aimed at strengthening
family farming that are currently in effect in Brazil
are one of the greatest achievements. These

policies have had a great impact in the country’s
civil society and, without a doubt, CONTAG has
been the forum where this dialogue has been
made possible; the Marcha das Margaridas (March
of the Daisies) is one of the events that has helped
us reach our objectives. We are currently at a
great advantage given our advocacy capacity in
the government and extensive bargaining power
to implement public policies aimed specifically at
family farming. Examples of this are the school
meals program and the National Family Farming
Program (PRONAF), which have had a tremendous
impact on Brazilian society.

What role has the government of Brazil played
in supporting efforts to strengthen producer
organizations?

The Brazilian government’s most positive feature
is that it provides avenues for participative
democracy, allowing us to submit our ideas on how
best to formulate proposals, discuss them with
the government and build consensus. We believe
that if a forum exists where the government and
civil society can discuss and debate these issues,
mutually-beneficial policies can be developed.

INTERVIEW

2

What challenges do you perceive family farming
organizations are facing at the national level?

The major challenge at the national level is to
consolidate what we have achieved so far, for
example, the institutionalization of family farming
policies. Another major challenge is to ensure
that the benefits of these policies reach the rest
of the rural population since more that 50% of the
poor in Brazil live in rural areas and it is precisely
among this population that these benefits have yet
to materialize.

What suggestions would you give to producers
who want to consolidate their organizations in
other countries in the region?

Civil society organizations must be strengthened.
We have learned that progress cannot be made
without strong organizations. Efforts must focus
on capacity building and experience sharing.
Organizations must have the capacity to represent
their members politically and to lobby effectively
given that this is how the needs of their constituents
can be made known.

How do you and the organizations you represent
together with FAO participate in the leadership
training program?

COPROFAM in conjunction with FAO have been
working towards strengthening their capacity to
lobby more effectively in our countries. Following
our example, members of civil society in 12
countries received training to strengthen their
capacity to lobby. FAO’s efforts are not only focused
on leadership capacity-building but also on the
creation of forums for dialogue that currently do not
exist in many countries.

Any final words for our readers?

Our message is to invite everyone to participate with
us in the debate we will be undertaking until 2014 in
preparation for the International Year of Family Farming.
It is crucial to recognize the importance of family
farming and that it is not an issue to be discussed
solely with farmer organizations. It must also involve
consumers and the rest of society since a significant
proportion of food products that people consume
come from family, peasant and indigenous farms.

3

Photography: Tamiores Kopp

Family farming plays an important role in food sovereignty and security in Argentina, especially because of
the tremendous variety of foodstuff produced in the country, both for sustaining the livelihoods of families and
for domestic consumption, and for export to markets outside the region. According to the 2002 Agriculture
and Livestock Census , there are 251,116 farms in Argentina of which 218,868, or 87% of the total, can be
considered family farms. However, family farms only occupy 13% of farmlands (Chart 1).

FAMILY FARMING
OBSERVATORY
Family farming in Argentina

4

Source: National Agriculture and Livestock Census 2002

Chart 1. Family farms vs. non-family farms in Argentina

5

Source: ReNAF

	 In Argentina, the National Family Farming
Registry (ReNAF), which is administered by
the Ministry of Agriculture, Livestock and
Fisheries, classifies family farms as nuclei of
agriculture and livestock, forestry or fishery
producers, or gatherers who produce
handicrafts or carry out agribusiness or
tourism activities, and who use resources
of agricultural origin, regardless of whether
these activities are intended for sale, for
their own consumption or for barter or if it
is the primary or secondary activity of the
household, and fulfill the following criteria:

•	Residence in rural areas or at a distance that
allows for frequent contact with agricultural
production or related activity;

•	Relies primarily on the family workforce or
only occasionally on casual labor;

•	Income from external sources cannot
surpass three monthly farmhand minimum
wages;

•	The family is responsible for/controls
productive activity.

Chart 2. Activities carried out by family farmers on their premises (% of producers)

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

Farms	

Farmland	

13%	

87%	

87%	

13%	

Family	
 farms	

Non-­‐family	
 farms	

70%	

81%	

16%	

9%	

9%	

3%	

3%	

1%	

1%	

30%	

19%	

84%	

91%	

91%	

97%	

97%	

99%	

99%	

0%	
 10%	
 20%	
 30%	
 40%	
 50%	
 60%	
 70%	
 80%	
 90%	
 100%	

Agriculture	

Animal	
 produc<on	

Agribusiness	

Handicra@s	

Gathering	

Hun<ng	

Fishing	
 and	
 aquiculture	

Rural	
 Tourism	

Land	
 Rental	

Yes	
 No	

Carries	
 out	

ac<vity	

Source: ReNAF

According to data provided by the ReNAF dated
March 2012, 70% of family farmers carry out crop-
based activities, 81% livestock production activities,
and 16% other agribusiness and food processing
activities as well (Chart 2). Other data reveals that
82% of farms receive off-farm income (Chart 3).

Of the total number of family farms that receive
off-farm income, 77% correspond to income from
government transfer programs.

Other relevant information provided by the National
Family Farming Registry:

•	Family farming units (FFUs) consist of an
average of 3.8 members; the largest ones
are located in the northwestern (NWA) and
northeastern (NEA) regions of Argentina,
given the higher number of children and
youth under 18, compared to the rest of the
country.

•	The gender perspective applied has made it
possible to establish that almost half (48%)
of registered farm owners are women.

•	52% of NAFs have joint ownership (male and
female) whereas 27% are owned by men
and 21% by women.

•	The average age of registered owners is 45.6
years (46.9 for men and 44.1 for women).

•	Four out of ten owners (40%) have not
completed primary education or never
attended school.

•	 The units have an average size of 6.3
ha. They are smaller in the regions of
Cuyo (4 ha) and Pampeana (2 ha), and
larger in the north: 7 ha in NWA and 10
ha in NEA.

•	The average size, deducting extreme values,
is 36.2 ha, with a total occupied area of
2,304,000 ha among all producers registered
within the defined limits.

•	Only one-third of FFUs are landowners
(31%), and in NOA only 17% are.

•	Overall, 70% are involved in crop production.
This activity is carried out in 89% of units in
NEA, 66% in NWA, and less than 60% in the
rest of the country.

•	81% of FFUs are involved in livestock
production. This activity is more extensive in
the NEA, NWA and Patagonia regions.

•	16% of FFUs are involved in agribusiness.
In the Cuyo region, 33% of FFUs carry out
this activity.

•	9% of FFUs are gatherers. In the NWA
region, this figure is more than double (20%)
the national average.

•	9% of FFUs produce handicrafts. This activity
varies greatly from region to region, from 17%
in the Patagonia region and 14% in Cuyo to
less than 10% in the rest of the country.

Chart 3. Income support: family farmers who receive off-farm income, based on region.

6

83%	
 86%	

77%	

84%	

77%	

82%	

17%	
 14%	

23%	

16%	

23%	

18%	

0%	

10%	

20%	

30%	

40%	

50%	

60%	

70%	

80%	

90%	

100%	

Pampeana	
 NOA	
 NEA	
 Cuyo	
 Patagonia	
 Total	

Does	
 not	
 receive	
 off-­‐farm	
 income	
 Receives	
 off-­‐farm	
 income	

Find out more:

National Family Farming Registry:
http://www.renaf.minagri.gob.ar/

Office of the Undersecretary for Family Farming:
http://www.minagri.gob.ar/site/index.php

•	26% of FFUs carry out off-farm activities
on a permanent basis and 70% are casual
workers.

•	82% receive income from off-farm activities,
most of which comes from government
transfer programs (78%).

•	Four out of ten units do not have electricity
and 37% do not have sewage systems. Only
30% have running water in their homes.

At the institutional level, Argentina has established a
Rural Development and Family Farming Secretariat
under which the Office of the Undersecretary for
Family Farming has been operating since 2008.
This office is divided into 22 delegations that
operate throughout the provinces. The objective
of these delegations is to provide advisory, training
and support services for family farmers. The

delegations are grouped administratively into five
regions: Central, Cuyo, Patagonia, Northwestern
and Northeastern. The Office of the Undersecretary
for Family Farming runs several programs and
projects, such as the Rural Areas Development
Program (PRODEAR), the Exchange and Training
Network for Technicians (Red virtual TAF), and the
Mujer Campesina (peasant woman) and Jóvenes
Rurales (rural youth) projects.

7

The New Zealand Aid Programme together
with the FAO Regional Office implemented the
FORSANDINO (Strengthening of High-Andean
Indigenous Organizations and Recovery of their
Traditional Products) project from 2007 to 2011.
The overall objective of the project was to help
improve food security among families in indigenous
communities by strengthening their development
and management. To achieve this, the project
focused on two key and complementary issues:
a) institutional strengthening of indigenous
organizations; b) recovery and leveraging of
traditional products to improve the food security of
indigenous communities.

A key element for fulfilling the main objective of
the project was the recovery of the organizational
structure of indigenous communities. The project
from the onset, fostered the active and collaborative

participation of all stakeholders, at all levels, thus
becoming an inclusive and alternative platform for
local development.

The project involved a series of activities, namely:

•	Practical methodologies were developed and
adapted for sharing experiences and capacity
development of beneficiaries; the traditional
knowledge of farmers was combined and
enhanced with new technologies.

•	The role played by the chakareros as wise
elders was recovered and revitalized.

•	Actions were carried out to improve the
food and nutrition of the families focusing on
the recovery of traditional products through

GOOD PRACTICES
Successful practices for successful policies: Strengthening indigenous organi-
zations and recovery of their traditional products in the high Andes of Ecuador
and Peru.

8

contests and by processing and improving
the quality of products from the high Andes.

•	Initiatives were also implemented to improve
and diversify production systems by creating
seed banks, applying agricultural good
practices, incorporating organic products
and implementing technology innovations
such as water sowing.

•	Local business ventures were set up
and initiatives implemented in several

communities to generate income and add
value to products sold locally.

The impact indicators revealed that the project
contributed towards the fight against hunger in both
countries by increasing agricultural production and
income. The impact indicators of the project are
listed in the following chart:

Households in control group

A

Beneficiary households

B

Impact of the project

(B/A) - 1

Proportion of households
living below the poverty line

77% 58% -19 pp*

Annual per capita household
income (in Peruvian Nuevos
Soles)

463 715 54%

Family expense per fortnight
on food consumption (in Pe-
ruvian Nuevos Soles)

29 38 31%

Proportion of families that rate
their household diet as “good”
or “very good”

25% 31% 6 pp*

Households in control group

A

Participating households

B

Impact of the project

(B/A)-1

Proportion of households
living below the poverty line 28% 21% -7 pp*

Annual per capita household
income (in US dollars)

785 1164 48%

Family expense per fortnight on
food consumption (in US dollars)

26 36 38%

Proportion of families that rate
their household diet as “good”
or “very good”

55% 80% 25pp*

Peru
 	

Ecuador 	

* Percentage points

 	

* Percentage points 	

9

Find out more

http://www.rlc.fao.org/es/proyectos/forsandino/

Useful tools

The tools used in this project were documen-
ted and can be downloaded from the following
links (only available in Spanish):
Peru:
http://www.fao.org/alc/file/media/pubs/2011/
informe_forsandino_peru.pdf
Ecuador:
http://www.fao.org/alc/file/media/pubs/2012/
informe_forsandino_ecuador.pdf

Lessons learned
Three experiences per country are presented
below. These are experiences that the beneficiary
communities considered successful in contributing
towards the success of the project.

Ecuador

Successful experience 1. The chakareros and
their impact on the revitalization of Andean
farms. There are a high percentage of farmers in
rural communities who are innate entrepreneurs
and researchers. They are producers who always
have stock for their own consumption and also
available for sale. Since they are highly esteemed by
the community in productive terms, it is they who
must initiate the processes of transfer of technology
and innovation. Technological innovations must
be validated on their farms first so that they can
later become outreach workers promoting these
innovations within their communities.

Successful experience 2. Water sowing in
Ecuador’s central mountain range. Water sowing
(or planting, as it is also often referred to), which
involves constructing small reservoirs with locally-
obtained materials, prevents soil erosion, reduces
the amount of sediment seeping into irrigation
canals, avoids destroying thoroughfares, can be
used as water troughs for animals, and preserves
the humidity of the soil. Water sowing encouraged
intercultural dialogue, knowledge exchange and the
involvement of technical experts, and has enhanced
the system of Andean farming and production.

Successful experience 3. Feeding the mind to
combat hunger. Food security plans and programs
must not only involve food access and availability
but also its consumption, placing priority on locally-
produced products

Peru

Successful experience 1. The importance of
family and community development plans. More
than just the support that these projects can provide
in the development of community development
plans, it is essential to build capacity and train the
members and leaders of the community so that
they can monitor and evaluate the projects and
prepare themselves more adequately in terms of
time and knowledge to develop future plans for
the community and not have to depend on other
projects or external consultants.

Successful experience 2. Partnerships and
networks. Networks make it possible to join forces,
share knowledge and experiences, and validate tools
and methodologies benefitting partner institutions
and communities. They help create communities of
learning and knowledge where the lessons learned
can be shared.

Successful experience 3. Promotion, production
and leveraging of traditional products. The
efforts and actions of programs and projects can
be better coordinated when the food security
approach is adequately conceptualized on the basis
of the reassessment and sustainable leveraging of
traditional products. Joint actions can therefore
be undertaken with social programs, educational
institutions and women’s organizations, among
others.

10

Calendar of events

October

4-5 	 Regional Consultation on Sustainable Crop Production Intensification (SCPI) in
the Caribbean, UN House, Barbados

10 -12	 Third meeting of the Latin American Network for Rural Extension Services
(RELASER)

12 – 20 	 Caribbean Week of Agriculture, St. John’s, Antigua and Barbuda

17	 Globally Important Agricultural Heritage Systems: ensuring food security and
nutrition in a changing climate, Rome, Italy

18	 Expert Seminar on Family Agriculture, St. John’s, Antigua and Barbuda

24 – 26 	 Conference on Research in Agrarian Structure and Intervention in Rural
Development, Salta, Argentina

29-30 	 Workshop-seminar on access to markets for limited resources aquaculture
products in Latin America and the Caribbean, Campeche, Mexico

November

6-9	 18th International Scientific Congress of the National Institute of Agricultural
Sciences (INCA), La Habana, Cuba

12 – 16	 18th Specialized Meeting on Family Farming (REAF) of Mercosur, Caixa Do Sul,
Brazil

21 – 25	 8th Edition of the National Family Agriculture and Agrarian Reform Fair (Brasil
Rural Contemporâneo), Rio de Janeiro, Brazil

23	 National Meeting of Family Farmers of the Southern Region (FETRAF SUL), Brasil

27 – 28 	 International Workshop on Sustainable Intensification of Crop Production (ISPA
SCPI) and Implementation prospects in Latin America, Santiago, Chile

December

6– 9	 International Symposium on Peasant Family Farming, Agroecology and Climate Change,
Yumbel, Chile.

13

Bolivia’s Legislative Assembly is discussing a bill on
Sustainable Family Farming for Integration and Food
Sovereignty within the framework of the Law on
Farming and Indigenous Communities and Economic
Organizations (in Spanish, OECAs). The initiative was
put forward by the Integration Committee of Peasant,
Indigenous and Native Peoples (CIOEC Bolivia).

The bill was introduced following an extensive process
of discussion among grassroots organizations and
proposes the creation of a Vice-Ministry of Family
Farming, to recognize and value the contribution
of women in the development of rural production,
and establish a comprehensive financial system for

OECAs as well as the formal creation of a platform
for integration known as the “Productive Integration
Summit”, among other initiatives.

The benefits foreseen in this new law include:
strengthening of family farming organizations that are
members of OECAs, the experience and knowledge
of family farmers in these OECAs in the development
of a productive chain that will guarantee their effective
inclusion and participation, the integration at all levels
and with all actors in the plural economy; and the
inclusion of rural women and youth, stimulating rural
employment and encouraging rural workers to remain
in the countryside.

DID YOU KNOW?

Source: Integration Committee of Peasant, Indigenous and Native Peoples (CIOEC Bolivia)
http://www.cioecbolivia.org/

Contact us:
RLC-Agricultura-Familiar@fao.org
www.rlc.fao.org

	

