
Food security 
An SDC global programme


Why food security is a key issue for the SDC 

Today, some 800 million people around the 
world are undernourished. Two billion people 
are malnourished (hidden hunger).

 � Alleviating hunger and ensuring 
equitable access to healthy and balanced 
nutrition are a major challenge for the 
international community and a priority 
goal for the SDC.

In Asia and Sub-Saharan Africa, 80% of agri-
cultural land is cultivated by smallholder fam-
ily farms. Smallholder farms are, therefore, the 
most important food producers. 

 � The world’s population is growing 
steadily and dietary habits are changing. 
Smallholder farmers are an important 
driving force for employment and rural 
development in most of the world’s 
regions. 

The rural population in developing countries 
is most affected by shortages in the supply of 
healthy foods. 

 � Smallholder farms suffer particularly 
frequently from crop failures and crop 
losses. Support for ecological and 
diversified agricultural production 
systems promotes the resilience 
of agricultural production and of 
households that depend on it. 

Access to land and the sustainable use of natu-
ral resources like soil and water are imperative 
for agricultural production. 

 � Regulated access to land and sustainable 
use of natural resources are the 
foundations of food security.

Consumers want food prices to be as low as 
possible but farmers expect to earn a stable and 
secure income for their work. 

 � Market price fluctuations can trigger 
political and social unrest and prevent 
long-term investment in sustainable 
production.

According to the Food and Agriculture Or-
ganization of the United Nations (FAO), 
food security exists when all people, at all 
times, have physical and economic access 
to sufficient safe and nutritious food that 
meets their dietary needs and food prefer-
ences for an active and healthy life. This 

definition encompasses both an adequate 
level of dietary energy intake (measured in 
kilocalories per person) and a balanced and 
nutritious diet that provides the necessary 
vitamins and micronutrients. Food security 
rests on four pillars: availability, access, 
use and stability. 


Global Programme on Food Security 

The challenge of food security can only be met 
through a participatory approach involving all 
organisations and groups concerned. The SDC’s 
Global Programme Food Security has four areas 
of action: 

 � The Global Programme represents Swit-
zerland’s position on smallholder farm-
ing and food security in international 
institutions, international organisations 
and networks. Switzerland also funds, 
guides and manages projects with new 
approaches. The Global Programme 
works together with the following main 
partners:
 » CGIAR Global Agricultural Research 
Partnership
 » International Fund for Agricultural 
Development (IFAD) 
 » United Nations Convention to Combat 
Desertification (UNCCD)
 » UN Committee on World Food Security 
(CFS)  

 � The Global Programme provides support 
and expertise to the Swiss federal offic-
es, Swiss relief organisations and private 
stakeholders. It thereby strengthens 
Switzerland’s efforts on behalf of global 
food security and nutrition and ensures 
policy coherence in this area. 

 � The Global Programme promotes 
knowledge management within the 
SDC and disseminates information 
about research findings and current 
strategic discussions. 

 � The Global Programme raises public 
awareness of the global challenge  
of food security. It works with institu-
tions and companies to increase  
commitments. 

“ Instead of measuring the extent of 
crop damage, we wanted to see if there 
was a way of preventing it and helping 
farmers make the right decisions.”

Hanspeter Liniger,  
Centre for Development and 
Environment, University Bern


The four components of the  
Global Programme Food Security 

Both the UN Millennium Development Goals 
and the 2030-Agenda for Sustainable Develop-
ment place a strong emphasis on agriculture 
and food security. These are also priority themes 
of Swiss development cooperation work. On 
this basis, the SDC pursues the following vision:

A world without hunger 
The Global Programme Food Security  
is striving for a world without hunger and 
undernutrition – a world in which  
smallholder farmers ensure healthy food 
and balanced nutrition for all, increase 
their income by selling their agricultural 
products and protect the environment. 

Sustainable agricultural  
production and innovation

Innovation is necessary to enable smallholder 
farmers to produce more food on limited land. 
The Global Food Programme promotes practice-
oriented agricultural research and rural advisory 
services. Farmers benefit from new plant pro-
tection measures and better access to markets. 
Sustainable, diversified production methods 
improve their food security and their ability to 
respond to environmental disasters and crises. 

Ensuring access to 
natural resources

Secure access to land, forests and water is 
imperative for food security and poverty alle-
viation. The Global Programme promotes the 
development, recognition and monitoring of 
land use rights for small producers. It works to 
ensure a more careful use of land to prevent 
desertification and to protect natural resources.

Access to sufficient food 
and balanced nutrition

The right to food and balanced nutrition is a hu-
man right. Thus even a small rise in food prices 
can have serious consequences: In Switzerland, 
households spend about 8–10% of their budg-
et on food; in developing countries they often 
spend more than 50%. The Global Programme 
works to ensure access to sufficient food and 
balanced nutrition for all and for women and 
children in particular. Another important goal of 
the Global Programme is to reduce post-harvest 
losses by means of improved harvesting, pro-
cessing and storage methods.

Broad-based  
standards

Tackling global problems requires effective in-
ternational institutions. The Global Programme 
works within such institutions to adopt and im-
plement uniform and binding rules on food se-
curity and nutrition. In Switzerland, the Global 
Programme works to ensure that Swiss policy-
makers take account of global food security and 
the needs of smallholder farmers. 


Examples from the Global Programme Food Security

Fewer crop losses thanks to plant clinics:  
The “Plantwise” initiative supported by the 
Global Programme is running 1,500 plant clinics 
in 34 countries which provide practical support 
to smallholder farmers. The clinics facilitate the 
early identification of pests and diseases and 
enable farmers to combat them with sustainable 
methods. The plant clinics are connected to a global 
database, enabling a global transfer of knowledge 
and equipping farmers to meet the challenge of 
protecting their crops against pests and diseases.

More rice with less water: In collaboration with 
China, the Philippines and Bangladesh, the Irrigated 
Rice Research Consortium (IRRC) has developed a 
technology that enables rice farmers to reduce their 
water use by 30% while increasing their yield at  
the same time. The IRRC, which has been funded 
by the Global Programme since 1997, promotes 
learning across borders and the spread of new 
farming methods in Asia. 

Advice on the use of new technologies: In order 
to run their farms in a future-oriented manner, 
farmers need permanent access to new knowledge 
and market information. ‘Access Agriculture’ 
distributes videos to facilitate access to knowledge. 
‘Agri-Fin Mobile’ uses mobile phones to bring 
new and affordable advisory services as well as 
microcredits and crop insurance coverage to remote 
areas.

“ Soils have no voice and few people 
speak out for them. They are our silent 
ally in food production.” 

José Graziano da Silva,  
FAO Director-General 


Involving farmers in agricultural policy: 
The Global Programme strengthens farmers’ 
organisations to enable them to take an active part 
in formulating national, continental and global 
agricultural strategies. Farmers are thus able to 
network better among themselves, smallholder 
farming is given better support and food security is 
taken more into consideration. 

Promoting ecological agriculture: The SDC 
promotes, in collaboration with the Swiss Biovision 
foundation, an environmentally responsible 
agricultural policy at the national and international 
levels. The SDC and Biovision advocate for long-
term action plans in countries such as Senegal, 
Kenya and Ethiopia. Building on smallholder farmers 
as important pillars of sustainable global food 
security, they aim to bring about a transition away 
from industrial agriculture.

Reducing post-harvest losses: In Latin America 
the SDC has contributed to the reduction of post-
harvest losses. It developed simple metal silos that 
have enabled farmers to dramatically reduce storage 
losses. The number of silos is still growing today, ten 
years after the projects were launched. The Global 
Programme is applying this experience, combined 
with other technologies and approaches to reduce 
post-harvest losses, in African countries, and is 
thereby making healthy food more widely available. 

Additional income thanks to sustainable 
land use: Land use rights are fundamental and 
also in great demand. Both farming families and 
investors want to secure their rights to agricultural 
land. The Global Programme helped write the 
relevant international guidelines and supports their 
implementation at the national level. WOCAT, a 
database developed by the University of Bern, is 
employed to document and disseminate sustainable 
land use approaches.

“ There’s still too much talk and too 
little action. Governments should 
invest more in research and advisory 
services.”

Hans R. Herren, winner of 
the World Food Prize and the 
Alternative Nobel Prize 

“ We have to reinvent the Green 
Revolution. We have to find new ways 
to make smallholder farming more 
productive, more sustainable and more 
profitable.”

Michel Mordasini,  
Vice-President of IFAD 


New impetus

 
The SDC is breaking new ground with the Glob-
al Programmes on Climate Change, Water, Food 
Security, and Migration and Development.

In addition to existing bilateral and multilateral 
work, this approach makes it possible to de-
velop, disseminate and implement solutions to 
global challenges through worldwide political 
dialogue and concrete pilot projects. 

In the context of food security and develop-
ment, the SDC brings its hands-on field experi-
ence to the international political dialogue table. 
It has been successful in ensuring that innovative 
approaches are discussed and implemented in 
practice. Moreover, by linking dialogue and ac-
tion, the Global Programme explicitly promotes 
the development and exchange of knowledge 
on the multifaceted interplay between food se-
curity and development.

“ The private sector also thinks that 
governments have the authority and 
responsibility to create favourable 
framework conditions for agricultural 
investments.”

Robynne Anderson, Director 
General of the International 
Agri-Food Network

“ No one has the magic recipe to 
eradicate malnutrition. Efforts vary 
from one context to another.” 

Florence Lasbennes,  
member of the secretariat 
of the Scaling-up Nutrition 
movement


Facts and figures on global food security 

• Some 1.8 billion people live in smallholder 
farm households. Their crops meet around 
half the world’s food requirement. 

• 500 million smallholder farms produce 
around 50% of the world’s food, are 
therefore the best guarantors of local food 
security, and have the greatest potential for 
increasing crop yields and preserving the 
environment.

• According to UN figures, women do 50% 
of agricultural work in developing countries. 
Yet because they have insufficient access to 
the means of production, their agricultural 
yields are 20–30% lower than men’s. If 
women had better access to the means of 
production, hunger in developing countries 
could be reduced by around 17%. 

• Scientists of the UN’s Intergovernmental 
Panel on Climate Change expect that cli-
mate change will reduce the average crop 
yields of the most important food crops in 
developing countries by 2% per decade. 

• According to the latest UN projections, the 
world’s population will exceed nine billion 
by 2050. In order to meet global demand, 
food production will have to increase by 
70% between now and then. 

“ Smallholder farmers are the ones 
who invest the most in their farms 
because they want to increase their 
productivity, become more prosperous 
and feed their families.”

Gerda Verburg, Chair of the 
Committee on World Food 
Security

Would you like to find out more? 
Federal Department of Foreign Affairs FDFA
Swiss Agency for Development and Cooperation SDC
Global Programme Food Security 
Freiburgstrasse 130, 3003 Bern 
Tel. +41 (0)58 462 30 78
gpfs@eda.admin.ch, www.deza.admin.ch

Bern, 2015


