[image: image3.png]a riculture,. |
ffrestry & fisheries

&&=

G

>¥
)

.\ /4 .
v e Department:
@‘

\\Q\ A

herias
| try and Fisherie
Aqgriculture, Fores
Rz RgEPUBLIC OF SOUTH AFRICA

FOOD SECURITY POLICY
FOR THE
REPUBLIC OF SOUTH AFRICA

 February 2012

Acknowledgements

The Minister of Agriculture, Forestry and Fisheries herein acknowledges the valuable contribution of all individuals and organizations involved in the production of this Policy document.
Executive Summary
Food security is integral to the Bill of Rights and other sections of the Constitution. The Constitution refers to food in Section 27 1 (b) of the Bill of Rights, which states that “every citizen has a right to access to sufficient food and water” and that “the State must take reasonable legislative and other measures, within its available resources, to achieve the realisation of this right”. Section 28 1 (c) states that “every child has the right to basic nutrition, shelter, basic health care services and social services”, and Section 35 2 (e) further provides that “every detained person and sentenced prisoner has the right to adequate nutrition”. Section 7 (2) of the Constitution requires that the “State must respect, protect, promote and fulfil the rights in the bill of rights”.
The Government, mandated by the Constitution, developed the Reconstruction and Development Programme (RDP) in 1994, and this programme identified food security as one of its priority policy objectives. As a result, Government re-prioritised its public spending to focus on improving the food security conditions of historically disadvantaged people. The Cabinet further approved a national strategy in 2002 to streamline, harmonize and integrate the diverse food security programmes into the Integrated Food Security Strategy [IFSS]. The strategy was then implemented as from 2002, and there have been achievements in many of the strategic priority areas, but about 20% South Africa population still experience inadequate to severely inadequate access to food [Stats GHS 2009]. The Ministry of Agriculture, Forestry and Fisheries, which is responsible for the co-ordination and implementation of the IFSS, therefore determined a need to strengthen the strategy’s impact on the poor and marginalised members of our society by developing a national Food Security Policy.

South Africa still faces the following key food security challenges:

· The country is able to attain its national food sufficiency through own production and importation of certain commodities but food access by all is not guaranteed;

· There is limited access to markets by subsistence and small holder farmers;

· Climate change and other economic activities like mining pose a threat to our domestic production;
· There are limited opportunities and platforms for the poor and marginalised to participate in main stream economic activities;
· Citizens lack the knowledge to to make optimal choices for nutritious and safe diets;
· There are inadequate safety nets and food emergency management systems to provide for people who are unable to meet their immediate food needs or to mitigate the impact of natural and non-natural disasters on the population;

· The non-availability of adequate, timely and relevant information for analysis, communication, monitoring, evaluation and reporting on the impact of food security programmes on the population.
The strategic goal of the Food Security Policy is to improve South Africa’s adequacy and stability of access to safe and nutritious food at both a national and a household level. South Africa has about 11.5 million individuals that are experiencing inadequate to severely inadequate access to food (Stats SA, GHS 2009), and the emphasis of this policy will be to reduce this number and thereby contribute towards overall poverty alleviation in South Africa. This policy calls for increased and better targeted public spending in social programmes, education and health services, and public works programmes, as well as for a re-prioritisation of government procurement on food to provide markets for community food production initiatives [i.e. Ilima /Letsema, LARP, Masibuyele Emasimini, land reform and farmer settlement] It also calls for increased access to production loans for the emerging agricultural sector [MAFISA], and increased infrastructure grants for smallholder farmers [CASP].

However, food security is a multifaceted and multidimensional issue which will never be attained through agricultural production alone. It requires inter-sectoral co-ordination and the integration of existing policies and programmes in health, education, and environmental protection, as well as in agrarian reform and agricultural development. The emphasis of the Food Security Policy will be to prioritise household food security within a context of national food security. This will be attained through the implementation of the following five policy strategic objectives:

i) Alignment of agriculture and land reform towards economic development, particularly of the poor and marginalized, by:
· Implementing a government food purchase programme, with 30% of government food purchases from the emerging agricultural sector;
· Providing inputs and support services for the establishment of sustainable rural, peri-urban and urban agriculture.

ii) Improved market participation of the emerging agricultural sector through the implementation of the Agri-BEE Charter which requires agri-industry, through preferential procurement practices, to prioritise and broaden its supply base for the benefit of the emerging agricultural sector, and procuring 10% of their products from the emerging agricultural sector.
iii) Improved food distribution to ensure access by all through the availability of improved safety nets [cash and food transfers], and agro-industrial spatial development supported by local production.

iv) Improved nutrition education through ensuring that every District acquires the services of a nutritionist to assist communities in health meal planning, analysis of the nutritional indices and assistance with consumer literacy.
v) Food Security Risk management, including:
-
Contributing towards the attainment of regional food security;
-
Increased investment in research and technology to respond to the production challenges currently facing the country, such as climate change and bio-energy;
-
Prevention of the alienation of agricultural land for other activities, including mining, game farming, property development etc;

-
Improved food insecurity information management systems.

The Food Security Policy will be implemented through an integrated approach which entrenches public, private and civil society partnerships to ensure that food security is achieved. The institutional arrangements and organisational structures outlined in this policy require the Minister of Agriculture, Forestry and Fisheries to convene and co-chair an Inter-Ministerial Committee (IMC) on food security and nutrition. The policy also proposes that food security co-ordination should be dealt with at both the Presidency and the Premier’s offices for better enforcement in the implementation of this policy. The Ministerial Food Security Advisory Committee, comprised of experts from organized agriculture, food security and consumer bodies, as well as climate change and environmental practitioners, will also be crucial in providing expert advice to the IMC.

The structure also proposes broader consultative forums, with representatives from the public, academic and research bodies, civil society and NGO’s. The implementation of the policy requires frequent dialogue with stakeholders, and the processing of feedback to improve food security programmes. In line with the directive of the Constitution and conforming to its international obligations, South Africa has to consider the proposal of the Food and Agriculture Organisation of the United Nations (FAO), that member states should consider the enactment of legislation on the right to access to food. The approval of the National Food Security policy will be an initial step towards a Food Security Act for South Africa.
Acronyms

Agri-BEE
Agricultural Black Economic Empowerment
ACB

Agricultural Credit Board
BBBEE

Broad-Based Black Economic Empowerment
CASP

Comprehensive Agricultural Support Programme
CAADP

Comprehensive Agricultural Development Programme
DTI

Department of Trade and Industry

DAFF

Department of Agriculture, Forestry and Fisheries
DoSD

Department of Social Development
DoBE

Department of Basic Education
DoH

Department of Health

EPWP

Expanded Public Works Programme

FAO

United Nation’s Food and Agriculture Organization

FIVIMS

Food Insecurity and Vulnerability Information Management System
FSN

Food security and Nutrition

GEAR

Growth Expansion and Redistribution
HFPP
Household Food Production Programme
HIV/AIDS

Human Immune Virus/ Acquired Immune Deficiency Syndrome
HRSC

Human Science Research Council

IES

Income and Expenditure Survey
IGRA

Intergovernmental Relations Act.

IFPRI

International Food Policy Research Institute
IFSS

Integrated Food Security Strategy
IFSNP

Integrated Food Security and Nutrition Programme
IMSC

Inter-Ministerial Steering Committee
IPAP

Industrial Policy Action Plan

ISRDP

Integrated Sustainable Rural Development Programme
IFAD

International Funding for Agricultural Development
KIMS

Knowledge and Information Management Systems
LRAD

Land Redistribution for Agricultural Development
MDG

Millennium Development Goals
M&E
Monitoring and Evaluation

NAMC

National Agricultural Marketing Council
NCF
National Coordinating Forum

NGO

Non-Governmental Organization
NEPAD

New Partnership for Africa Development
PPP

Public-Private Partnership
PPECB

Perishable Products Export Control Board

R

South African Rand
RSA
Republic of South Africa
RDP

Reconstruction and Development Programme
SADC

Southern African Development Community
SA

South Africa
SAVACG

South African Vitamin A Consultative Group

SMME
Small Medium or Micro Enterprises

Stats SA
Statistics South Africa

UN
United Nations
UNDP
United Nations Development Programme

WFP

World Food Program
WFS

World Food Summit

WFSPA

World Food Summit’s Plan of Action
WHO

World Health Organization
1.
PREAMBLE
1.1
WHY A FOOD SECURITY POLICY FOR SOUTH AFRICA?
The fundamental premise for the development of the Food Security Policy is the Constitution, which affirms democratic values of human dignity, equality, freedom, economic and social rights. Food security is integral to the Bill of Rights and other sections of the Constitution. The Constitution refers to food in Section 27 1 (b) of the Bill of Rights, which states that “every citizen has a right to access to sufficient food and water” and that “the State must take reasonable legislative and other measures, within its available resources, to achieve the realisation of this right”. Section 28 1 (c) states that “every child has the right to basic nutrition, shelter, basic health care services and social services”, and Section 35 2 (e) further provides that “every detained person and sentenced prisoner has the right to adequate nutrition”. Section 7 (2) of the Constitution requires that the “State must respect, protect, promote and fulfill the rights in the bill of rights”.
These are other reasons why a food security policy is urgently needed in South Africa. Firstly; amongst key stakeholders (government, the international community, research institutions and civil society) there are a number of conceptual interpretations and definitions of food security. This results in a lack of consensus on food security diagnosis, prognosis and strategies, and ultimately in programme design. A Food Security Policy is needed to set out the critical elements and ambit of the concept, through a process which is inclusive to ensure that all the differing views are accommodated. In this way common understandings can be reached and broad ownership achieved. Secondly, food security is a complex issue characterised by inter-disciplinary approaches and operates at different levels, requiring different initiatives based on specific contexts. The absence of an overarching policy framework within which these initiatives can be synergized and re-directed to areas where the intensity of food insecurity is highest defeats their desired impact.
Thirdly, as part of the Southern African Development Community [SADC], South Africa contributes immensely to regional food security. This Policy is needed to determine strategies for the country and also spells out its proposed international engagements to assist the region to be food secure, because a food insecure neighbouring country will have a significant impact on the food security status of South Africa.
1.2
FOOD SECURITY DEFINITION
1.2.1
Background

A widely accepted definition of food security is provided by the United Nation’s Food and Agriculture Organisation [FAO] as being “access by all people at all times to the food required for a healthy life”. The World Bank defines food security as “the physical, social and economic access to sufficient, safe and nutritious food by all, at all times, to meet their dietary and food preferences”. The World Food Programme [WFP], when measuring food security levels in time of emergency, “explores what is justifiable and feasible” to calculate food insecurity conditions and to determine the humanitarian needs. Oxfam defines food security as being “when everyone has at all times access to and control over sufficient quantities of good quality food for an active healthy life”, and they use this definition to determine whether people are able to meet their immediate food needs and also to define the vulnerability and risks faced by different groups in relation to the availability of food.

These definitions incorporate four specific dimensions:
· Adequate availability of food
· Accessibility [physical, social and economic means] of food,
· Utilisation, quality and safety of food, and
· Stability of food supply.
People are considered to be vulnerable to food insecurity or food insecure if any one of these conditions is not fulfilled.
1.2.2
South Africa’s adopted food security definition and threshold measure
This policy defines national food security as “the right to have access to and control over the physical, social and economic means to ensure sufficient, safe and nutritious food at all times, in order to meet the dietary food intake requirements for a healthy life by all South Africans”. The determinants of food security in this definition rely on food availability, accessibility and its utilisation. Food security precedes nutrition security, nutrition therefore become the most best suitable outcome indicator to measure food security. The World Health Organisation’s [WHO] recommended adequate daily energy intake of different population groups with different nutritional needs is presented in table 1.
	
	Infant:

6-12 months
	Child:

1 – 5 years
	Adult /adolescent
	Pregnant women
	Lactating mother

	Energy (kJ)
	3 121
	5693
	11113
	11130
	11626

Table 1.
Energy requirements [kJ] as per individual groupings (Source: WHO)

In the South African context this policy determines a recommended adult individual daily energy consumption of 2650 kcal and individuals consuming less than 1792 kcal per day are regarded as food insecure. In this policy we set a food poverty line of R260 spent of food per individual per month to serve as a proxy indicator for food security. This amount covers 70% of the costs of the basic nutritious food basket
. Adjustments on the monetary value will be made to take inflation into consideration when monitoring the food security situation.
Households are to be regarded as being in a situation of food poverty when their monthly spending on food, plus the value of food gifts received, plus the value of own-produced food, is less than the combined food poverty value of all the individuals living in that household.

1.3
PAST POLICIES THAT SHAPED SOUTH AFRICA’S AGRICULTURAL SECTOR AND FOOD SECURITY
The development of agriculture in South Africa is often viewed solely as the technical advance of large-scale commercial farming. The proponents of this view believe that agriculture can only contribute to the economy through commercial production, and that smaller and medium-scale agriculture, based upon diversified production, family labour and lower technologies, has little to offer in terms of aggregate production and incomes from farming. These are some of the policies passed before 1994 that contributed to the creation of this system, that have resulted in poverty, inequalities and increased household food insecurity.
· The Natives Land Act of 1913 segregated Africans and Europeans by designating about 13 % of the country's farm land as reserves, which became the only areas that could legally be farmed by Africans. The aim was to create surplus labour for the mines and the white agricultural sector which eliminated competition from black farmers.
· The Masters and Servants Acts of 1911 and 1932, designed to increase the supply of cheap labour, further worsened the plight of farm workers who were prohibited from breaking contracts or changing employers.
· The Land Bank Act of 1944 was passed to build strong financial support services for agriculture and assistance for acquisition of land for farming by whites.

· In the 1950s the Agricultural Credit Board [ACB] was established to give loans to farmers who were no longer found adequately creditworthy by commercial institutions.
These are some of the policy reforms passed post 1994 by the democratic elected government aimed at re-dressing the created imbalances of the past.
· The Constitution, which is aimed at creating an overall framework of policies that are based on the principles of justice and equality.

· The Marketing of Agricultural Products Act (1996), which replaced the previous marketing regulations and substantially reduced state interference in agriculture marketing and product prices.
· The White Paper on Land (1997), which links land reform to the promotion of equity of land ownership, and the Land and Redistribution Programme (2000), designed to provide financial support to the previously disadvantaged to access agricultural land.
· The Comprehensive Agricultural Support Programme (CASP) was established in 2004 to provide post-settlement support for agricultural development to beneficiaries of Land and Agrarian Reform Programmes.
1.4
GUIDING PRINCIPLES OF THE POLICY
According to Stats SA about 3 million households experience inadequate to severely inadequate access to food (GHS 2009), and over 72% of these are in rural areas. However the rural concentration of poverty should not detract attention from urban poverty, due to migration patterns from rural to urban areas.
Therefore this Food Security Policy is based on the following guiding principles:

· All South Africans are born free, equal in dignity and in rights.
· The right to development is a universal, inalienable right and forms an integral part of the fundamental human rights. The people are the country’s most important and valuable resource as well as the centre of its development.
· The role of Government in ensuring a food secure South Africa is to create an environment where communities are able to produce food and have control over its production and utilisation and are also empowered socio-economically to be the agents of their own development.

· That emerging agriculture requires a certain level of market volatility protection and should not be subjected to normal competition regulations for its development.
· That sustained economic growth and sustainable development are inter-linked..

· That timely and reliable food security data should be basic prerequisites for the diagnosis, design, implementation and monitoring of food security programmes.
· That poverty is one of the most formidable enemies of choice, so the role of the food security policy must be to contribute to the eradication of poverty and all forms of social and economic discrimination.
· That the overall well being of the nation should be given the highest priority by government, because citizens are what make a nation.
· That food security interventions and programmes should be consulted on and designed to meet the needs of the targeted groups.
· The participation of farmer and farm worker organisations in the food security policy is critical to its success.
2.
POLICY OBJECTIVES
The goal of the food security policy is to improve South Africa’s adequacy and stability of access to safe and nutritious food at both national and household level. South Africa has an estimated 11.5 million individuals that are vulnerable to food insecurity, so the strategic objective of the policy is to eradicate hunger and poverty. Increased public investment in infrastructure, health, education, research & technology development, and information systems, are all required to conform to the 10% of budget prescribed by the African Union Declaration on Agriculture, and are integral to attainment of this policy strategic objectives.

In addition, countries in the SADC region are characterised by unequal development, which promotes population migration. We must therefore also be committed to the promotion of food production, trade and development in the region to ensure that it acquires self-sufficiency. Commitments made to the FAO World Food Summit (1996), the SADC Dar-es-Salaam Declaration on Food Security and Agriculture (2001) and to the MDG targets emphasise the government’s commitment to the attainment of global food security.
The specific policy objectives are to:

· Harmonise agricultural development with land reform and strengthen links among support services through a sustainable long term country agricultural production plan.

· Ensure access to support services (cheaper credit and inputs, research information, technology and market information) by resource poor farmers.
· Promotion of domestic trade through a sustainable food purchase programme linked to the emerging agriculture sector.
· Ensuring the existence of a market environment that will promote food security both at the national and the household level.
· Improving the management and utilisation of food.
3.
PROBLEM STATEMENT
South Africa faces the following challenges in attaining national food security:
· The country is able to produce or procure sufficient food, but food access by all is still not attained;
· Climate change and other economic activities like mining pose a threat to our domestic food production;
· There are limited opportunities and platforms for the poor and marginalised to participate in economic activities to provide the income to purchase food;
· The lack of knowledge and information to enable citizens to make optimal choices for the consumption of nutritious and safe food;
· Ensuring that there are adequate safety nets and food emergency management systems to assist people who are unable to meet their food needs and to mitigate the impact of natural and non-natural disasters;
· The availability of adequate, timely and relevant information for analysis, monitoring, evaluation and reporting on the impact of food security programmes on the targeted population.
3.1
HUNGER PREVALENCE IN SOUTH AFRICA
The hunger index developed from the National Food Consumption Survey of 2005 shows that at the national level, 51,6% of households experienced hunger, approximately 28.2% were at risk of hunger and 20.2% appeared to be food secure. In the rural areas a higher percentage of households (58.1%) experienced hunger when compared with households in the urban areas (46.3%). At the provincial level, prevalence of households experiencing hunger was highest in the Eastern Cape (66.7%), Northern Cape (65.3%) and Limpopo (63.2%) with the Western Cape having the lowest prevalence (29.3%). Child hunger remains high, ranging from 9% in the Western Cape to 43% in the Eastern Cape and Limpopo provinces.
3.2
ANTHROPOMETRIC MEASUREMENT FINDINGS ASSESSING NUTRITION IN S.A.
Malnutrition is an indicator of the population’s access to food. Impaired health due to a deficiency, excess, or imbalance of micro and macro nutrients is referred to as malnutrition and is categorized into under-nutrition and over-nutrition. Chronic dietary inadequacy is manifested through stunting and measurement of stunting in children provides a synopsis of the dietary deficiency of a household. The National Food Consumption survey of 2005 indicates that about 18% of children are stunted in South Africa. Stunting is higher in rural formal areas (24.5%), tribal areas (19.5%) and urban informal areas (18.5%). Stunting decreases with age from 23.4% in 1 – 3 years; to 16.4% in 4-6 years and 12% in 7-9 year olds.

From a national perspective, wasting affects 4.5% of children, decreasing from 5.1% in 1-3 year old children to 3% in children 7 – 9 years. 9.3% of children are underweight, decreasing from 11% in children aged 1-3 years to 7.6% in children 7 – 9 years. By contrast, 4.8% of children aged 1 to 9 are overweight, and this is highest (at 5,5%) in urban formal areas. The highest prevalence was recorded in Gauteng (6.4%) and Kwa-Zulu Natal (6,3%). Overweight and obesity combined occur in 51.5% of women.
3.3
CHALLENGES COMPROMISING THE AVAILABILITY OF FOOD
Food availability relies primarily on the overall performance of the agricultural sector, but is also dependent on the country’s ability to import, store, process and distribute food. Domestic production competes with food import options and food consumption patterns prescribe the production and distribution of certain food products. The South African food situation has been and is still characterized by an apparent state of sufficiency for the nation. Food security at national level is measured in terms of demand and supply indicators i.e. the quantities of food available versus the national needs, and net imports needs versus import capacity. South Africa has always relied on imports to meet its wheat and meat requirements but has imported 40 % more agricultural products recently than it did five years ago. Currently we are importing wheat to satisfy the domestic demand, and projections estimate that wheat demand will grow by almost 90% by 2020. This can be compared to modest growth for chicken, beef and milk products. Figure 1 illustrates the domestic supply and demand for various products.

[image: image1.jpg]Self-Sufficiency Indices (total production/total
consumption X100)

200

180
160
140
120 —#-\\Wheat
—+—Maize (White & Yellow)
100 —=\Vegetables
——
80 Beef
——Chicken
60 ——Eggs
—#-Deciduous and Subtropical fruit
40 .
——Fresh milk
20
[e B e e e e L e e I
At B S e R S e BN B N S T T B R]
'\QQ\ \QQ\ '9% \q% \g% \Q,Q \Q,Q \Q’Q \ogb (196 (196 (196 (&Q (19% (190 (190 (190 ’196

Year

Figure 1: Self-sufficiency indices of selected agricultural commodities (DAFF, 2009)
The pattern of increasing food demand necessitates that the agriculture sector should become more efficient to supply sufficient food now and in the future. Currently about 20.7% of households are involved in agriculture production, but over 65 % of these households are only producing for their own consumption. Without addressing the following challenges production levels will not match the projected food demands of the country.
3.3.1
Land Reform

About 46 000 commercial farmers occupy almost 87% of the 100.6 million hectares of total agricultural land in the country, producing more than 95% of the marketed agricultural output. In contrast smallholder farmers are found mostly in the former homelands areas, which make up 13% of the total agricultural land. The dual and racially divided agriculture sector is the result of decades of discrimination. Because nearly 80% of the population was restricted to less than 15% of the land for agriculture purposes, most of this land is severely overused, leading to soil erosion and low productivity.

The Land Reform Policy is one the initiatives by Government to redress the imbalances of the past by affording the previously disadvantaged majority access to agricultural land. However the settlement of new farmers with limited capacity to produce optimally, coupled with poor financial and market support, poses a threat to overall agricultural productivity. In addition, the land reform process is breaking many large farms into smaller, less efficient units to meet the claims of the previously disadvantaged, and this reduces agricultural output and poses a challenge to the availability of food. This also reduces the significance of the emerging agricultural sector, which is then characterized by low productivity and lack of access to markets due to inadequate infrastructure. The overall contribution of the agricultural sector to the GDP declined from 7.1% in 1965 to 3% in 2009. In 1996 there were about 60 000 farming units and this had declined to just 45 000 farming units in year 2002. Currently we have about 40 000 farming units in the country [DAFF, 2009]. In the period between 1994/95 and 2008/09 the overall area under food production declined by 30%.
Delays in the processing of land claims has also crippled productivity, since original land owners cease agricultural production activities pending the finalisation of these claims. Clearly South African land reform policies still face the dual challenge of addressing the imbalances and injustices domestically, but also ensuring efficient global competitiveness.
3.3.2
Sustainable use of agricultural resources and land use

There has recently been a trend of converting high agricultural potential land to non-agricultural activities. The Sub-division of Agricultural Land Act (1970) aims to prevent the alienation of unique and high agricultural potential land into non-agricultural food production activities like game farming and golf or residential estates, but is not always successful in doing so. The alteration of land use and non-usage of agricultural land similarly poses a threat to the country’s ability to produce sufficient food.

As a developmental state we need to properly manage and monitor the sustainable use and integrated management of natural resources. The protection of natural resources set out in the National Environment Laws Amendment Act (2008) needs to be fully implemented and adhered to, since the agricultural sector is the hardest hit when the management of natural resources is not fully integrated into the overall agenda of the state. The Conservation of Agricultural Resources Act (1983) is one of the progressive legislative frameworks that seeks to provide incentives for sustainable land management and the protection of ecosystems, which enhances our ability to adapt to climate change and take mitigation measures. The implementation, monitoring and evaluation of different pieces of legislation that are aimed at protecting our ecological resources should be consolidated to maximise their impact.
3.3.3
Food storage and distribution networks

Food storage facilities are deemed to be essential for food security particularly in an attempt to address seasonal fluctuations in production (i.e. seasonal supply variations, price hikes and drops, harvest failures, temporary block of supply routes). However South Africa’s food storage and distribution networks are largely dictated by market forces and not by the needs of the populations. The need for staple food storage facilities, especially in remote areas where there is no proper road or market infrastructure, becomes an urgent policy intervention. However sustainable production of such commodities within the confinement of that area should precede the establishment of the storage facilities.
The efficiency of food distribution system has direct implications on food availability, and inefficiencies can result in higher food prices. In South Africa the current structure of the bulk food handling, especially the storage and marketing of grain, is concentrated in a small number of geographically defined co-operatives.
Storage facilities are therefore an integral marketing infrastructure that is able to influence food accessibility and pricing.. Unfortunately, the household level distribution system has been eroded over time and the government has provided little support for household storage facilities. As such, the informal food distribution systems, particularly in rural areas, are a survival operation for most households. This compares unfavourably with other countries in the region that actively promote household storage systems to enhance food security at this level.

3.3.4
Reform of domestic markets
Formerly controlled markets have been radically deregulated since 1996. The enactment of the Marketing of Agricultural Products Act (1996) provided certain limited government interventions on the market such as registration, regulation and information collection, but by early 1998, all Control Boards had ceased operations, and their assets were transferred to industry trusts, which are expected to provide services such as market information, export advice, and product development. Food price controls were removed and single-channel markets disappeared with the abolition of these Control Boards, and as a result, many new small, medium and large-scale enterprises entered the domestic and export markets, which offered good prospects for future job creation and marketing services to new farmers.
A futures and options market of agricultural commodities has also been established since 1995, and is playing a central role in commodity price stabilisation. A shift in relative prices control has led to a marked increase in the production of crops for export, especially fruit and vegetables and, to a lesser extent animal production. While deregulation has been beneficial overall, it has not served the emerging sector, and the economic viability of this sector has diminished as a result. The small scale sector remains characterised by low productivity, lack of access to markets and insufficient market information, as well as poor capacity and lack of production and marketing infrastructure, and requires some protection from the market in order to dvelop.
3.4
CHALLENGES COMPROMISING THE ACCESSIBILITY OF FOOD
Despite adequate food supply and distribution on a national level, the ultimate determinant of food security is accessibility of food by individuals. Food security is not guaranteed by food availability; this is demonstrated in a country like ours that is food sufficient but has a high prevalence of malnutrition, which is indicative of poor diets. High levels of poverty, household non-productiveness and high unemployment rates cause about 20% of households to be food insecure. Access to food by infants has often been overlooked, yet it is crucial to the nation’s development. Some of the factors that contribute to insufficient access to food by all South Africans are indicated below.
3.4.1
Food production costs and food prices
Costs of production have experienced a steady increase during the last decade. South Africa imports most of its production inputs, and hikes in the prices of these mean hikes in the prices of commodities. In turn, food prices are one of the major contributors to the consumer price index and inflation. Food inflation in 2008 was 17.1%, which made food cost the main contributor to overall consumer inflation for the year, particularly for the poor households.

[image: image2]
Figure 2: CPI and PPI trends [Statistics S.A]
Other factors affecting food prices include the following:

· The Quarterly Food Price Monitoring report produced by NAMC indicates rural and urban food prices disparities, whereby consumers in rural areas pay more than consumers in urban areas to buy the same basket of selected products.
· The increasing disparities between “farm gate” and retail prices for certain food products indicates that food prices are influenced by pricing and costing structures across the value chain. There is very little transparency about what constitutes the price of food products that consumers are paying, and the dependency on the commercial food value chain by the majority of households contributes to high food prices and deters the majority of the poor from accessing adequate food.

· Another contributor to food prices is collusion within the food industry. Although the Competition Commission has been successful in penalising companies who are involved in this behaviour no significant decrease in food prices has been realised.
3.4.2
Unemployment
Industrialisation has deemed rural economies to be comparatively inefficient in supporting livelihoods, especially in comparison to formal employment in the mining, manufacturing, or even commercial agriculture sectors. Employment remains one of the key determinants of food security because it provides purchasing power to individuals. High levels of unemployment, or under-employment in rural areas, therefore equates to food insecurity for many people.
3.5
CHALLENGES COMPROMISING PROPER UTILISATION OF FOOD
Whether food supplies are scarce or abundant it is essential that people know how to make best use of food resources for their nutritional wellbeing. To be adequately nourished, individuals need to have access to sufficient good quality food and an understanding of what constitutes a healthy diet. Despite adequate food supply, proper preparation and equitable food distribution at the household level, the ultimate nutritional status of the individual is determined by the actual biological utilization of the food by the body. For the food to provide nutrients for the body, it must be prepared in an appropriate way and should be consumed in forms that can be utilized by the body. The quality of preparation depends on the availability of knowledge, time, fuel, water, cooking utensils and the health status of the individual preparing the food.
3.5.1
Dietary diversity deficit

The quality of diet consumed is pivotal to the attainment of food and nutrition security. Diverse diets tend to be richer in micro and macro nutrients. Most diets are dominated by staple foods that contain macro nutrients but are deficient in micro nutrients, resulting in low dietary diversity. There are high levels of micro-nutrient deficiency induced diseases in South Africa, as ascertained by various national surveys, as shown in Table 2 below.
	Prevalence of vitamin A deficiency of children in South Africa by Province, 1994 and 2005

	Indicator
	Year
	N Cape
	W Cape
	N W
	MP
	F S
	E Cape
	G P
	LP
	KZN
	National

	Inadequate vitamin A status
	1994
	18.5%
	21.0%
	32.0%
	33.0%
	26.8%
	31.1%
	23.5%
	43.5%
	38.0%
	33.3%

	
	2005
	23.0%
	43.5%
	49.6%
	52.1%
	61.7%
	64.2%
	65.2%
	75.7%
	88.9%
	63.6%

	Prevalence of anaemia in South Africa by Province in 2005

	Indicator
	N Cape
	W Cape
	N W
	MP
	F S
	E Cape
	G P
	LP
	KZN
	National
	Indicator

	Anaemia
	11.1%
	21.7%
	22.0%
	25%
	26.6%
	28.1%
	30.3%
	34.1%
	38%
	27.9%
	Anaemia

	Zinc prevalence status of children in South Africa by Province in 2005

	Indicator
	N Cape
	W Cape
	N W
	MP
	F S
	E Cape
	G P
	LP
	KZN
	National
	Indicator

	Zinc deficiency
	-
	-
	27.3%
	27.3%
	35.0%
	36.7%
	41.1%
	43.9%
	58.5%
	45.3%
	Zinc deficiency

 Table 2: The National SA micro nutrient status, [SAVACG 1994 & NFCS 2005]

Food security programmes should therefore concentrate on the production and consumption of crops which are aimed at improving the identified deficient micro-nutrient at the household level. The WHO recommends a daily intake of fresh vegetables and fruit (including berries, green leafy and other vegetables and legumes) in an adequate quantity (400 – 500 grams per day) to reduce nutrient induced illnesses. The under-rating of the indigenous foods contribution to the country’s nutrition security also exacerbates micro nutrient deficiencies. Indigenous crops like “Amaranth” (amaranthus hypochondriacus) and “Spider plant” (cleome gynandra)’ contain more micro nutrients than most exotic vegetables such as cabbage and lettuce (refer to Annexure 3). The promotion of indigenous crops such as bambara ground nuts (vigna subterranae), amadumbe (colocasia esculenta) and cowpeas (vigna inguiculata) is integral to ensuring that households consume more diverse diets. Increased consumption will also induce their production and assist in the creation of markets for these commodities, which will in turn enhance rural economies.
3.5.2
Food preservation and utilisation
Storage conditions, temperature and exposure to light are some of the environmental factors that are known to modify the nutritive value of foods. Divergent procedures in food storage and preparation is one of the major contributing factors that affect the nutritive value of food when consumed, this is because some nutrients in food may be lost during preparation due to their solubility in water. At the initial stage, nutrients such as vitamin C are rapidly lost when food is bruised. Processing techniques can enhance or interfere with the nutritive values of foods; dehydration, canning, and freezing yield foods of high nutritive value, but in certain ways each process modifies somehow the nutrient contribution of a given food product. In preparing food, the amount of peelings removed, the size of pieces exposed to the air, and the length of time food is held before it is served for example are some of the potential methods on how nutrients loss from food can be realized. In addition, overcooking of certain food products, which is common, can reduce the amount of nutrients consumed. The provision of nutrition education is therefore crucial to the attainment of proper and efficient use of food resources at the household level to sustain the human life.
3.5.3
Morbidity and prevalence of disease

The health of individuals is also a factor in achieving proper utilization of food. Ill-health makes it more difficult for rural households to raise crops and livestock and to earn income on-farm and off-farm activities Access to health services and health education is also fundamental in ensuring treatment of diseases which otherwise would interfere with effective utilization of food by the human body. Malnourished bodies are more susceptible to a whole range of infectious diseases and illnesses
The impact of diseases on food security cannot be under-estimated: both the quantity and quality of food diminish, and orphans often go hungry or are malnourished.

3.5.4
Lack of nutrition education
People of all income classes and educational levels require knowledge regarding the essentials of an adequate diet. Those who are ignorant concerning nutrition are particularly susceptible to nutritional induced diseases. The amount and quality of food available to the poor is limited but they need to employ best practices in food preparation to preserve the nutritive value of what they consume. The Health Professionals Council of South Africa has a limited number of registered nutritionists qualified to practice.
3.6
CHALLENGES COMPROMISING THE STABILITY OF FOOD SUPPLY
Although the South African food situation has been and is still characterized by an apparent state of sufficiency for the nation, challenges compromising the stability of food supply exist and need urgent attention. As part of the global community, South Africa’s food supply is affected by natural, market, political, economic forces and by international agreements. The following are some of the challenges that require attention.
3.6.1
Climate change challenges
Changes in climatic conditions are evident from the observation of increases in global average air and ocean temperatures, widespread melting of snow ice and rising sea levels. Since 1906 temperatures have increased by 0.74% and the years 1995-2006 ranked amongst the warmest years on record. Despite international concern about the climate change, greenhouse gas concentrations in the atmosphere are set to increase. The African continent is one of the most vulnerable continents to climate variability due to its low adaptive capacity. Large proportions of the population will be exposed to increased water stress due to climate change induced water shortages coupled with increased demand for agricultural activities. Yields from rain-fed agriculture are expected to drop in certain areas increasing food insecurity and exacerbating malnutrition.
South Africa’s Second National Communication on climate change projects the likelihood of temperature increases being greater towards the interior and less in coastal areas. Due to the increase in green house gas concentration it is estimated that by the mid 21st century the coast is likely to warm up by 1°C and the interior around 3°C, and at the end of the century these temperatures would have increased to 3°C on the coast and 5°C towards the interior respectively. There are also significant geographical differences on the regional projected rainfall patterns. Drier conditions are predicted for the south west of the country in both seasons, which is likely to increase the intensity of the rainfall but not the overall total rainfall. This region is likely to experience the prevalence of heavy rainfall, storms and strong wind conditions with the potential to affect agricultural productivity.

The two warm and cold oceans surrounding South Africa have a moderating influence on the temperatures experienced along the coast, and marine fisheries are likely to be negatively affected by changes in the cold Benguela current. The changes in ocean currents will also induce the movement of vector borne diseases to new areas, which might negatively affect even livestock production. South Africa’s commercial forestry sector is sensitive to climate change because it is composed of non-indigenous species and given the changes in rainfall patterns, temperature in certain areas may not be suitable for the production of these species. However some areas that are not at present suitable for forestry production may become suitable in the future. The impact of climate change on ecosystems and biodiversity is evident through the extinction of certain species and the introduction of alien invasive species which are advantaged by the increased temperature and concentration of the atmospheric carbon dioxide.
3.6.2 Economic growth, equity and food security
The global economy experienced its worst economic recession during the 2009 financial year, which affected all sectors of the economy. Stats SA economic indicators are showing signs of recovery from the economic meltdown even though unemployment is still very high. Employment in agriculture has been declining since the 1970's, largely due to mechanisation, encouraged by tax concessions and interest rate subsidies. Since that period labour shedding has been observed in the primary sector, although with some increases in people directly employed in the secondary and tertiary agricultural industry. However, the recent wave of employment reduction in primary agriculture may also be attributed to the uncertainties brought about by recent and planned labour legislation.
The agricultural sector remains a crucial sector for the attainment of food security. Primary agriculture contributes less than 5 % to GDP, whereas the agro-food industry, which includes the input and agro-processing sectors, contributes about 13 % of GDP. The land reform process continues settling farmers on land and it is envisaged that the program will lead to the emergence of new farmers with increased production capacity. There are also about 3 million smallholder farmers residing in communal areas of the former homelands, practicing subsistence agriculture, and these have the ability to provide significant income streams to the poorer parts of society.

3.6.3
Lack of a long term agricultural production plan
Since the deregulation of the domestic markets from 1996 there has been a trend of decreased domestic production of dairy, wheat and poultry products. This is attributed to the fact that the domestic trading liberalisation connected the domestic market to heavily subsidised products on the international markets. A production strategy that clearly outlines state support to farmers and the agricultural industry is a prerequisite to uplift the domestic production of certain commodities. The Food Security Policy supports the establishment of labour intensive interventions, and the agricultural production plan will promote investment to address rural unemployment.
3.7
INSUFFICIENCY OF FOOD INSECURITY INFORMATION
Food insecurity information is pivotal to the policy goals of eradicating hunger, malnutrition and food insecurity. South Africa has the challenge of fully comprehending its food insecurity vulnerability and its root causes, which then preclude proper planning of food security interventions. Understanding the country’s food insecurity situation necessitate that a national chronic food insecurity and vulnerability baseline and its key drivers be ascertained. The monitoring system should identify predominant risk factors to food insecurity, and which will be the repository for a national data set on food availability (production, imports), access (income, markets), utilization (health, nutrition & sanitation) and the stability of supply (climate change). For the data to be useful in analyzing the food insecurity and vulnerability situation, these key questions should be answered:

· who are the food insecure and where do they live?
· what is the nature, frequency and depth of their food insecurity and vulnerability?
· what are the characteristics of their livelihood systems and what constrains are they experiencing?
· what is the nature and degree of the risks they are facing?
· what are the characteristics of their coping strategies in response to these risks and are they effective?
Food security and vulnerability assessment should be structured to harmonise the diverse data collection and assessment methodologies currently used in various surveys. The structures and methodology used should conform to that of other SADC member states for the regional analysis of food security to be standardised. The GHS has incorporated Household Food Access questions to quantify the overall proportion of the population experiencing food challenges, but micro analysis is still needed to analyse the situation in order to derive proper interventions.
4.
POLICY RESPONSES
South African agricultural policies still faces the dual challenges of addressing domestic imbalances and injustices of the past, while ensuring the competitiveness of the sector on the global markets. The food security challenges are multifaceted and require and integrated approach. The policy responses proposed by the Food Security Policy are aimed at reducing duplication in the various public, private and civil society programmes aimed at achieving food security.

4.1
OPTIMISATION OF AGRICULTURE AND LAND REFORM’S CONTRIBUTION TO ECONOMIC EMPOWERMENT OF VULNERABLE GROUPS.
The role of agriculture in achieving food security can be categorized into:

· The production of food,
· The generation of income through product trading and
· Job creation (providing buying power).
Food security policies should create an enabling environment for all of these activities to happen. This can be achieved through increased production of affordable food, creating opportunities for entry into commercialised agriculture by subsistence and small holder farmers, improving the productivity and efficiency of commercial agriculture, reducing post-harvest losses, and investment in infrastructure to facilitate agricultural produce development through value adding.
4.1.1
Land tenure for food security

Land is integral to livelihood security and land reform is integral to poverty reduction. Land can be a catalyst in the development of rural areas through linkages with input supply, processing and distribution activities, and expanding employment opportunities. Within the region women are responsible for over 80% of food access, either through own production or purchasing [FANRPN, 2008]. Together with children they are also the hardest hit by poverty, malnutrition induced diseases and HIV and AIDS. Land reform therefore should prioritise gender equity in land ownership. Women are often part of the entities that own land but they are not the custodians of its productivity, and land reform should prioritise the ownership of land by women, with targets of 10% by 2015 and 15% by 2030. Customary laws governing land ownership rights in the communal areas also discriminate against women and traditional leaders should prioritise the allocation of land to women for agricultural production.
The prevalence of food insecure individuals in urban and peri-urban areas necessitate the establishment of a targeted programme to curb food insecurity in these dwelling areas. Land use in these areas is usually under the jurisdiction of municipalities and managed, subdivided and registered according to the Deeds Registries Act (1937) and the Sectional Titles Act (1986). Land zoning schemes as defined by the spatial development framework of each municipal area are planned and approved by the respective municipalities. The Food Security Policy recommends that local government, through SALGA, should ensure that every spatial development plan has provision for land earmarked for agricultural production activities.
4.1.2
Government food purchase programme

The government is a major player within the food industry, and procures food products and food oriented services worth over R10 billion per year. The Zero Hunger Programme will amplify this approach, and seek to ensure that government led food procurement programmes are linked to the emerging agricultural producers in order to sustain the economic viability of this vulnerable sector. The food industry stimulates major income and employment linkages throughout the economy, and financial support from the state is crucial for the sustainability of the industry. Through the Zero Hunger Programme government would target its procurement of food to create a market for subsistence and small holder farmers, with the emerging agricultural sector providing up to 35% of the food procured by government. Such procurement should not be subject to normal competitive bidding regulations, although “fair prices” would be determined. The NAMC could assist in the determination of fair prices for each commodity.

The Preferential Procurement Policy (2005) will provide a basis for the enforcement of this policy position, which should be supported by the National School Nutrition Programme, health centres, correctional facilities and other Departments which procure food. Commodities will be determined by the needs of the different programmes, and new food distribution systems would need to be supported by industrial development. Agro-industrial development led by the food procurement programmes will induce more equitable spatial development, and the Inter-Ministerial Committee on Food Security will monitor spending on the programme.
4.1.3
Provision of production inputs towards a sustainable rural, urban and peri-urban agriculture
The Norms and Standards for Extension and Advisory services prescribe four categories of farmers, which have relevance to the Food Security Policy. These include:
· the hungry, non-productive potential producer,

· subsistence / household food producers,
· small holder / land reform beneficiaries and
· commercial farmers.
These categories are determined by their magnitude of access to production resources, production inputs, finance and markets, and each has different needs and require different support from the state.

In the context of this policy the provision of agricultural production inputs will be prioritized for the hungry and the subsistence / household producers, as indicated in see Table 3 below. These individuals are living below the poverty line, which is estimated at R431 per capita per month, and the support should assist these producers to derive a livelihood from agricultural activities to at least the level of this poverty line. This agricultural support will also be linked to the government food purchase programme.
	Category of producers
	Producers description / differentials
	Description of support needed / to be provided

	The hungry / non-productive
	Non productive, own no production resources and requires social protection. No income from agricultural activity.
	· Access to Social Protection Programmes
· Free access to production inputs and resources
· Promotion of access to better and improved agricultural resources and protected markets for graduation.

	Subsistence / household food producer
	Deficit producer for market purposes, only caters for own consumption. Owns less than 5ha of land with poor production infrastructure and resources. Derive income of less than R30 000 per annum from the agricultural activities.
	· Free access to production inputs and resources
· Access to exclusive and protected markets for income generation

· Access to advisory services

	Small holder / Land Reform beneficiaries
	Produce marketable surpluses, have land tenure of land from 5ha upward for crop production or grazing. Have poor access to markets, credit and information and may derive profits of between R30 000 and R90 000 per annum from agricultural activities.
	· Access to advisory services
· Easy access to cheap credit for infrastructure development and production inputs
· Access to exclusive protected & non-protected markets

	Commercial farmers
	Have access to land, credit, markets and information / advisory services, and derive profits of more than R90 000 per annum from agricultural activities.
	· Specialized advisory services
· Access to market information and agriculture research and technology development.

Table 3: Categories of producers, [Adapted from the Extension and Advisory Services Norms and Standards, 2005]
4.2
AGRICULTURAL TRADE AND THE PARTICIPATION OF THE EMERGING AGRICULTURE SECTOR.
The comparative advantage of the emerging agricultural sector is restricted by its labour intensive production system, low productivity and the complexity of markets in terms of quality assurance and standards. Linkages within the input markets (seeds, agro-chemicals and mechanization) and outputs (trading, processing, manufacturing and retailing) create barriers to market entry and worsen terms of trade for the emerging agricultural sector. Their access to the national commercial food value chains should be policy driven and coupled with support to meet the required specified market standards. The Agri-BEE Transformation Charter is one of the interventions by the state to promote economic transformation by increasing the participation of black people in the agri-industry. The Charter requires the industry to implement BBBEE principles throughout the value chain. This will be achieved through ownership and preferential procurement for the emerging agriculture sector to actively participate in the agricultural economy. The Charter requires agri-industry to procure 10% of their total products from the emerging agricultural sector.
Capacity gaps in the fulfilment of this policy objective will be addressed through public and private partnerships. The involvement of emerging agriculture to international and multilateral trading systems embodied through the WTO is a long term objective of this policy. The removal of trade tariffs and barriers through the South African Customs Union ensures that there is free movement of goods within the countries of the region, which promotes regional trade, but the involvement of the emerging agricultural sector is still low. In the face of rising demand for food in a competitive global market, food production supported by trade off agreements will be pivotal in assisting the government to pursue new market destinations for our commercial agricultural production sector. The domestic structures of the agri-industry with the current enforced transformation will eventually lead to a competitive emerging agricultural sector which will inversely reduce the market share of the commercial sector. Bilateral trade agreements will ensure that the emerging agricultural sector becomes more efficient in servicing the needs of our domestic market while the commercial agricultural sector participate on the global markets.
4.3
FOOD DISTRIBUTION STRATEGIES FOR ACCESS BY ALL
There are many individuals that are not eligible for benefits from the Social Protection Programme yet they are part of the “hungry” group stipulated in Category 1 of Table 3. Most of the households below the food poverty line have no access to production resources and require protection in the form of food assistance. This policy therefore recommends two forms of food distribution approaches to promote self sufficiency by individuals and to lessen the social protection programme burden on the fiscus.

4.3.1
Social safety nets [cash and food transfers].
This policy objective is aimed at ensuring direct access to food by the neediest. A key policy prerequisite for this objective to be realized is the existence of information that identifies accurately who the hungry and vulnerable are and where they are located. The Social Assistance Act (2004) allows social protection to be provided in the form of cash, vouchers or food parcels. An expansion of the current social protection programmes implemented through the DSD, with emphasis on food distribution to the hungry and destitute members of our population, irrespective of their age or health status, is therefore pivotal. The beneficiaries of this programme should be linked to development initiatives to progressively lessen their dependence on the state. In addition, the Social Relief of Distress programme should incorporate this aspect of food security.

4.3.2
Agro-industrial development

The country imports most of its agricultural production inputs and other raw materials. However our Industrial Policy promotes industrial diversification beyond the current manufactured and produced commodities. The promotion of production of agro-inputs, agro-processing, packaging and distribution of food products will induce more equitable spatial development. The profitability of agri-businesses will further assist in the development of new food value chains, which will improve food distribution and reduce dependency on the commercial food value chain. Given the diverse livelihood strategies of vulnerable households, enhancing non-agricultural employment and income generation becomes an important strategy to achieve food security at the household and individual level in both urban and rural areas.
4.4
CENTRALIZED FOOD SAFETY CONTROL SYSTEM
The current food safety and quality control systems in South Africa are fragmented, with different agencies administering the implementation of various regulations set from different legislation. These include the Department of Health, the Department of Agriculture, Forestry and Fisheries [PPECB] and the Department of Trade and Industry through the South African Bureau of Standards. All have separate mandates regarding food safety and quality standards under different pieces of legislation. The Policy therefore proposes the formation of a centralised food safety and quality controlling system for South Africa, and the creation of a body that will amalgamate the different entities responsible for implementing food safety regulations. The primary mandate of this body will be to:

· develop a food safety policy for South Africa to regulate both the domestic and international food safety standards obligations,
· develop and/or review the current legislation regulating the food safety and quality assurance in the country where and when necessary,
· integrate the enforcement and adherence to the regulations by the food industry, and
· harmonise the domestic food safety standards with international standards.

4.5
IMPROVED FOOD UTILISATION
Nutrition plays a major role in people’s health and many of the leading causes of illness and mortality are related to what people consume. Health risk factors such as obesity, high blood pressure, and high cholesterol are strongly associated with dietary intake. Furthermore, five of the ten leading causes of death are – heart disease, stroke, atherosclerosis, some cancers and diabetes - have linkages to nutrition. Learning about better choices for healthy eating is integral to a healthy society. Nutrition security therefore requires that the population should have access to diverse foods, fruits and vegetable supply at all times and they should know how to prepare them in a healthy manner. Nutrition education at household level through the assistance of nutritionists is pivotal in achieving nutrition security. The nutritionist should assist individuals to improve their meal planning, interpretation of product nutritional indices and correct preparation methodologies to prevent food nutrient loss before consumption.
The policy therefore proposes the establishment of a nutrition advisory service in every District, with qualified personnel. Part of their role will be to promote the usage of indigenous foods for improved dietary diversity, which will have the effect of promoting their production and commercialization.
4.6
FOOD SECURITY RISK MANAGEMENT
Effective food insecurity risk management should ensure that the food needs of the country are ascertained and protected against shocks and disasters. The risk reduction strategies will encompass emergency prediction, preparedness, response management and proper targeting of the poor and vulnerable households during the periods of stress. The current regulatory framework for managing and mitigating disasters includes a variety of laws and regulations. The Food Security Policy therefore recommends that the implementers of these pieces of legislation and regulations be part of the Ministerial Food Security Advisory Committee. The Policy further proposes the following strategies in mitigating food access and utilization risk factors.
4.6.1
Attainment of regional food security
The attainment of food sufficiency within the region will assist in curbing population migration and promote economic stability within the region. The government, in terms of this Policy, will support the development of the region through investment in agricultural production and processing infrastructure (including roads, ports & rail transport), institutional reform, human resource development, as well as capital investment on projects and other development initiatives.

4.6.2
Promotion of employment creation and other economic development initiatives

Less than a quarter of South African households [20.7%] are involved in agricultural production and the majority produce only for household consumption. The rest of the population depends on income from employment to purchase food, making employment a pivotal determinant of food security. Promotion of formal and informal employment opportunities is key in the fight against food insecurity and vulnerability.
The implementation of the Food Security Policy should be integrated with other developmental policies and initiatives The bio-fuel industry has the potential to either positivel or negatively affect food security, and needs to be carefully managed. The Bio-fuel Strategy stipulates that maize and jatropha are excluded as raw products in bio-energy production but other food crops can be, including sugar cane, sugar beet, canola and soya beans. The strategy predicts that a 2% contribution to the national liquid fuel supply can be achieved without jeopardising food security. It is however crucial that the proceeds derived by farmers from the food value chain should exceed those derived from the bio-fuel industry, in order to prevent abandoning the country’s food needs in favour of bio-fuels.
4.6.3
Research and technology development
In the decades ahead, the challenge of ensuring food security for our rapidly expanding population calls for profound improvements in agricultural knowledge systems. Environmental degradation like soil erosion, deforestation, pollution and loss of plant and animal genetic diversity will cost our country’s ability to produce food now and for the future. With our population expected to grow to 51,5 million by 2014 and 58 million in 2020, food needs will exceed the ability of our resource limits if investment on research and technology development is not prioritized. Climate change, production input costs, development of crop varieties adapted to adverse conditions, biological pest and disease control methods, biogas digesters and improved irrigation management and farming systems that blend traditional knowledge with innovative research are amongst other problems to be solved by research through. Investment in research and technology transfer should be prioritised, including the recapitalisation of the Agricultural Research Council.
4.6.4
Alteration of agricultural land use
The Subdivision of the Agricultural Land Act (1970) requires that land owners should obtain consent from the Minister of Agriculture, Forestry and Fisheries to subdivide agricultural land. The Act’s main objective is to prevent the subdivision of arable land into pieces that are not viable for farming purposes and also prevent the alteration of land use for non-agricultural purposes. Development initiatives which have a debilitating effect on the food security of the country must not be endorsed.
4.7
ESTABLISHMENT OF FOOD INSECURITY INFORMATION SYSTEMS
A comprehensive food security and vulnerability analysis will require data to measure each of the four dimensions (availability, access, utilisation, stability) and other related vulnerability variables. Each factor or variable is measured by its related indicators and factors affecting each variable should be ascertained.
South Africa has several types of information systems that are relevant for understanding food insecurity but micro level analysis is crucial to the spatial development process. The following information systems exist in South Africa and are widely used for policy development and decision making:.

i) Early Warning Information Systems

ii) Agriculture Information Systems

iii) Health and Nutrition Information Systems

iv) Marketing Information Systems

v) General Vulnerability Information Systems

These diverse information systems should be integrated into one Food Security Information System in order to better understand the country situation. The National Food Security Co-ordinators will therefore be the custodians of the food security information, and the National Food Security Unit will on annual basis produce a national food security outlook report for consideration by the Inter-Ministerial Committee.
5.
INSTITUTIONAL FRAMEWORK FOR POLICY IMPLEMENTATION, MONITORING AND EVALUATION

The implementation of this policy depends on a sound institutional framework and active political, administrative and technical support for the translation of goals, objectives and strategies outlined in the policy into actual programmes. Due to the multifaceted nature of food security issues and the factors that impact on them, the implementation of this policy and achievement of its goals and objectives will be the responsibility of the entire government at all levels and in all sectors, the private sector, civil society and all South Africans. Food security requires a high level co-ordination to help in the integration of the different public programmes to eliminate the duplication of efforts, which are evident in the coexistent of a large number of programmes covering the issue in a sectoral fragmented approach. Food security policy institutional framework should ensure that at every sphere of Government there is accountability of access to food by all South Africans as prescribed by the Constitution.
Deliberate efforts will be made to utilise existing structures of government and civil society to implement this policy in order to avoid creating additional institutional frameworks unless they are absolutely necessary. New programmes spelled by this policy will enhance the existing food security interventions and will be oriented to achieve policy objectives of achieving food security for every South African as prescribed by our Constitution. The strategic objectives for the development of the institutional framework to implement the Food Security Policy for South Africa are:
· enhancing inter-governmental relations through improved programme co-ordination among the Regional, National, Provincial and Local Government in supporting food security objectives;
· fostering co-operation among government, parastatals, private sector and NGO’s in implementing, monitoring and evaluation of the attainment of this policy objectives;
· strengthening of inter and intra-departmental decentralised planning and the provision of required resources and technical advice for programme implementation;
· enabling co-ordination amongst the political and administrative structures; and
· monitoring and evaluation of the policy impact to the livelihoods of South Africans

These strategic objectives imply that food security is the function of the entire government, including the national, provincial, and local spheres, according to the directives set out in this Food Security Policy.
5.1
CABINET
The President as Head of State will oversee the implementation of the Food Security Policy and will indicate progress as part of the country’s annual development report. The Cabinet will ensure co-ordination and political commitment at the highest political level to integrate food security as one of the key deliverables of Government as prescribed by the Constitution. The Human Rights Commission as a constitutional body mandated to promote human rights and constitutional democracy will provide periodic reports to the Cabinet on the progressive realisation of the fundamental right of having access to food by South Africans as prescribed by our constitution. This is prerequisite to the effective implementation of the Food Security Policy for South Africa because it is multi-sectoral issue which requires attention of all Cabinet members and high level co-ordination for its realisation.
5.2
PARLIAMENT AND PROVINCIAL LEGISLATURES
Legislation supportive to attainment of this policy objectives should be enacted and legislation that is militating against this policy should be identified and repealed. This implies that parliamentary and provincial legislature portfolio committees whose responsibilities are in agriculture and food security issues should ensure that all current and future legislation is consistent with the goals and objectives of this policy. The Social and Economic Cluster Inter-Ministerial Committee and the Portfolio Committee on Agriculture, Forestry and Fisheries will be overseeing and monitoring the implementation of this policy. The National Food Security Unit will provide technical assistance in the implementation and monitoring of this policy. The Constitution’s Chapter 6 state the Provincial Legislature has power to pass legislation for its province with regard to any matter within the functional area listed in Schedule 4 Part A of the Constitution.
The Provincial Legislature can also assign any of its legislative powers to a municipality council of the specific province, this therefore implies that the Provincial Legislature has the power to oversee the execution of a specific function at the local level. Agriculture, disaster management, urban and rural development is part of Schedule 4 Part A functional areas, these are integral components of this policy this therefore compels the Provincial Legislature to be accountable to the National Assembly on the implementation of this policy. Structures and mechanisms herein recommended in this policy should be established at the provincial and community levels to execute the policy mandate of attaining food security for all South Africans, i.e. the establishment of the food security units at the Provincial level etc. Most of the food security and rural development initiatives are implemented at the local levels, local authorities are therefore central to the implementation of the major strategies of this policy. Local government have to ensure the provision of services to communities in a sustainable manner to promote social and economic development, in providing these services they interact with the communities and that interaction is paramount to their economic development.
5.3
MINISTERIAL FOOD SECURITY ADVISORY COMMITTEE

A non-bureaucratic multi-sectoral national advisory body consisting of experts in organised agriculture, food security, consumer representation, climate change and environmental practitioners will be established to provide expert advice to the Minister of Agriculture, Forestry and Fisheries in relation to the country, regional and international food security issues. This body will be an autonomous body and will function in the interest of the country’s food security without overlooking its development and economic growth initiatives. The food security policy will provide the basis of the decisions to be taken by this body and policy alteration when necessary will be initiated through this body. This body will have a jurisdiction that is more than just the mandate of the DAFF but will even advice through DAFF Minister other Ministries whose operations have debilitating effects on the food security of the country.
5.4
FOOD SECURITY CO-ORDINATION
Food Security Units will be restructured both at the national and provincial levels to ensure efficient implementation of the policy at all spheres of Government. Food security should be co-ordinated at a higher level possible for the desired impact to be realised, evidence from countries that succeeded in achieving food security for all their citizens’ exhibits. Through this policy is therefore proposed that the co-ordination and food security expertise in relation to the execution of programme should be structurally separated. National perspective: the President as the overseer of the implementation of the Food Security Policy, his office should be responsible for the national food security co-ordination.
The food security units within the Department of Agriculture Forestry and Fisheries will provide expertise to assist the programme planning, execution, monitoring and evaluation of the work done at the Presidency. The Provincial perspective: the Premier should also oversee the implementation of the Food Security Policy at the provincial level. The Food Security units within the Provincial Departments of Agriculture and Rural Development will provide expertise to assist the programme planning, execution, monitoring and evaluation. Herein are the distinctive roles of these structures:
5.4.1
National and Provincial Food Security Co-ordination units
This structure should be established in both the Presidency and all the Premier’s office through the appointment of the National and Provincial Food Security Co-ordinator. The core mandate of this unit will be based on the Intergovernmental Relations Framework Act 97 of 1997 and its primary functions will be to:

· promote advocacy through awareness raising for food security and nutrition related issues targeted at government, private and civil society.

· facilitate the strategies and integration [joint planning & execution] of programmes to achieve food security for all South Africans

· assist government departments to analyse data, monitor and evaluate the effectiveness of programmes for the purposes of assessing the overall success and failures of the Food Security Policy initiatives.

· co-ordinate government preparations for and reporting on the country’s food security situation both in-country and at the international food security and nutrition forums.

· the unit will be involved in the briefing of high level decision makers and will inform the Ministerial Advisory Body’s agenda.

5.4.2
Food Security Units

For the co-ordination units to perform all the above mentioned functions it needs technical capacity in relation to food security to exist both at National and Provincial levels. The food security units will be analysing the demographic food security data to inform the strategies, monitoring and evaluation of this policy. It will also hold inter-sectoral technical meetings and disseminate information for discussion and decision making by the co-ordinating unit. These structures exist within the National Department of Agriculture, Forestry and Fisheries and in almost all nine provinces within the Departments of Agriculture and Rural Development. This policy recommends that the food security mandate be elevated from its current organic institutional structures to be resting in the office of either the DG or the HOD respectively for effective and efficient co-ordination of the Food Security Policy implementation. The food security units will be solely responsible for the technical support in the implementation of this policy by performing these key functions:

· undertake the analysis and interpretation of the data on food insecurity, hunger, malnutrition and its reciprocal dynamics to human development to influence the strategies and decisions of the food security co-ordinating units;
· disseminate relevant food security information to the co-ordination units informing them about the food security trends and provide technical support for the implementation of the programmes prescribed by this policy;
· co-ordinate implementation planning of the strategies developed by and agreed to by the co-ordinating units through the Provincial and District structures;

· assist other government departments to enhance their capacity and expertise in analysing the demographic variables linkages with food security to inform policy and programme alterations; and

· conduct regular assessments of the food security situation and recommendations for endorsement by the co-ordinating structures.
5.5
NATIONAL AND PROVINCIAL FOOD SECURITY FORUMS
There is a plethora of organisations engaged in food security and nutrition work in South Africa and the Southern African region, operating in a fragmented manner. There is a need for a multi-stake holder body overseeing the impact of the national policies on food security and nutrition. This body will comprise of international development agencies, donor organisations, NGO’S, CBO’s, government, researchers, agro-industry, consumer representation and private sector at large to scrutinize the Governments food security programmes and also proposing policy alterations. Through this policy the Government recognizes that it is only through comprehensive socio-economic development strategies influenced by both macro and micro factors [i.e. improved agricultural production, increased non-farm employment opportunities, improve income distribution, improved inter-national trade etc.] that we can reduce the number of vulnerable and food insecure households. The forum will convene once a year to consider the plan for alleviating food security and hunger in South Africa. The provincial forums will convene to input on the national forum’s agenda.

5.5.1
The strategic objectives for this structure
The broad objectives for this body will be to provide strategic advice to the food security co-ordinating structures in relation to the implemented programmes and policy alterations. These are some of the functions of this body:
· acting as a platform for the exchange of information and experiences of actors in the food security field, and, in so doing, building and strengthening partnerships and capacity amongst stakeholders;
· assisting in monitoring and reporting on food security and vulnerability;
· contribute in the developing national food security policy, strategies and FSN programmes to assist the country in meeting the MDG’s;
· contribute to the design and implementation of national food security information management systems; and
· promoting commitment and action with respect to regional and international initiatives to reduce food insecurity and vulnerability within each member’s area of operation.
5.5.2
Membership of the National and Provincial Food Security Forums
Membership to the Forum will be open to representatives of NGO’s, CBO’s, , research institutions, academia, agriculture, consumer protection agencies and other agencies engaged in food security and nutrition issues both at the national and provincial levels. To avoid the membership becoming too large and unwieldy, organisations that operate solely at the provincial level alone should become members of a Provincial Food Security Forum rather than of the national body. Each of the nine provincial forums should elect a representative with one deputy to represent them at the national Food Security Forum. Representatives of donor organisations and United Nations organisations will become non-voting members of the Forum.
5.5.3
Food Security Forum Secretariat

The Secretariat of the National Food Security Forum will be performed by the National Food Security Co-ordinator in both the office of the Presidency and the Premier at the provincial level. The secretariat will play a pivotal role in ensuring that there is formal and ongoing engagement between the Government and civil society organisations on issues of food security and nutrition. Amongst the key responsibilities of the Secretariat will be the following:

· maintaining a data base of civil society organisations involved in the FSN sector in both South Africa and the SADC region;

· maintaining regular contact with members of the Forum and disseminating relevant information (it should be noted that it is not the intention that the secretariat should duplicate the work of existing information networks, but rather ensure the linkages between the forum members);
· convening pre-scheduled and ad hoc meetings of the forum;
· keeping minutes of forum meetings, and the forwarding of resolutions taken to the appropriate government structures;
· commissioning research, on the instruction of the forum, to meet a specific information need;
· releasing media briefings on the instruction of the forum;
· maintaining and reporting on the finances of the forum; and
· liaising with Provincial Security Forums to ensure that matters of national importance are brought to the attention of the National Forum.
6.
LEGISLATIVE FRAMEWORK
Currently there is no legislation regulating food security and its co-ordination in South Africa as prescribed in this Policy. The institutional framework proposed herein will be responsible for the implementation, monitoring and evaluation of the programmes specifies in this policy. South Africa needs a Food Security Act which will enforce the public and private sector to promote the non-violation of the basic human’s right of having access to food and water as prescribed by our Constitution. The National Food Security Co-ordinator will be responsible for the co-ordination of stakeholders to develop a food security legislation to oversee the overall implementation and accountability on the proposed programmes by this policy.
GLOSSARY OF CONCEPTS USED IN THIS DOCUMENT
Agricultural land – is any land used for farming purposes and is situated in the area of jurisdiction of a municipal council and was classified as an agricultural land when the first members of the council were elected.
Climate – is the long term average of weather conditions.

Climate change – it is a change of the climate attributed directly or indirectly to human activity that alters the composition of the global atmosphere and natural climate variability of comparable reference periods. This encompasses changes in the regional climate characteristics, temperature, humidity, rainfall, wind and severe weather events.
Dietary diversity score – is a mean number of food groups consumed by an individual over a prescribed reference period [minimum should be 5.1 out of 9 food groups ,i.e. starch, proteins, minerals etc].

Deficit producers - refer to those households who do not produce enough to meet their consumption requirements, thus having to purchase food.

Development – is an increase in human productivity and long term increase in real output per capita.

Economic active population – refers to all those who are available for work, which include both the employed and the unemployed. People who are not available for work i.e. those under age 15 years, scholars, students, retired persons, pensioners, disabled and other who are permanently unable to work are excluded from the economic active population.

Food security – is a state where all people, at all times, have physical, social and economic access to sufficient, safe and nutritious food to meet their dietary needs and food preferences for an active healthy life.

Food insecurity - exists when people are undernourished due to the physical unavailability of food, their lack of social or economic access, and or inadequate food utilisation.
Food accessibility - refers to the ability of households to obtain sufficient food for all members at all times, either through production for own consumption, or through exchange.

Food utilisation - refers to the final use of food by individuals at household level.

Food availability - is the total quantities of food available including domestic food production, international importation and efficiency of food distribution, and is assessed in the light of the food requirements of the population.

Food Control – is a mandatory regulatory activity of enforcement by national and local authorities to provide consumer protection and ensure that all foods during production, handling, storage, processing and distribution are safe, wholesome and fit for human consumption; conforming to safety and quality requirements and is honestly and accurately labeled as prescribed by the Consumer Protection Act 68 of 2008.
Food chain – is the systematic production and development of food from the primary production until the consumptions
Food hygiene – are all conditions and measures necessary to ensure the safety and suitability of food at all stages of the food chain.
Fair food prices – in the context of this paper these are tailor made prices higher than the market can provide for the beneficiation of the emerging agricultural sector and are not subjected to market forces.

Hunger – it refers to the recurrent and involuntary lack of access to food.
Household - is as a person, or a group of persons, who occupy a common dwelling (or part of it) for at least four days a week and who provide themselves jointly with food and other essentials for living. In other words, they live together as a unit.

Hazard – is a biological, chemical or physical agent in, or condition with the potential to cause harm.

Migration – is the movement of people across specified boundaries for the purpose of establishing a new residence. Such movements can be induced by various reasons, i.e. forced displacement, search for better life or job & living with relatives.

Peri-Urban Agriculture - refers to productive use of the natural resources for purpose of enhancing and protecting urban livelihoods.
Peri-Urban Agriculture - refers to productive use of the natural resources for purpose of enhancing and protecting urban livelihoods.

Population growth – is the overall change in the size of the population in a geographic area owing to fertility, mortality and migration.

Residual activity - in the context of this policy refers solely to ‘time remaining for farming’.

Risk – is the negative outcome which depends on the probability and severity of hazards, vulnerability and exposure of individuals to such hazards.

South African citizen – the South African Citizenship Amendment Bill of 2010 describe three forms of acquiring citizenship by birth, descent or naturalization. i) Birth; someone born in or outside the republic with at least one parent being South African is a citizen of this country, ii) Descent; adopted children by South Africans acquires citizenship, iii) Naturalisation; citizenship will be granted to individuals whose countries allows dual citizenship if they don’t allow that an individual will have to renounce the other citizenship. The State will only take the food security responsibility of South Africans who are within the South African borders.

Vulnerability - refers to the full range of factors that place people at risk of becoming food insecure.

Social Sector Cluster - refer to government classification of departments into clusters and in the context of this policy we refer to DAFF, DoSD, DoBE, DWAF and DoH.
Vulnerability - refers to the full range of factors that place people at risk of becoming food insecure. The degree of vulnerability for an individual, household or group of persons is determined by their exposure to the risk factors and their ability to cope with or withstand stressful situations.

Unemployed person – refers to any person 15 years and older who were not in paid employment or self employed and were available for paid employment or self-employment.

ANNEXURE 1
​​​​​​​___

PROGRAMMES TO SUPPORT THE GOVERNMENT FOOD PURCHASE PROGRAMME

1.
NATIONAL SCHOOL NUTRITION PROGRAMME [DBE]
The strategic objectives of the programme is to:

· enhancing children's active learning capacity;
· alleviating short-term hunger;

· providing an incentive in a form of a meal for children to attend school regularly and

· addressing micro-nutrient deficiencies

1.1
MTEF BUDGET ALLOCATED TO THE PROGRAMME
	Province
	Financial year 2010/11

R’000
	Financial year 2011/12

R’000
	Financial year 2012/13

R’000

	Eastern Cape
	702 936
	845 166
	909 644

	Free State
	195 194
	244 699
	263 367

	Gauteng
	388 884
	509 798
	548 690

	Kwa-Zulu Natal
	855 285
	1 070 013
	1 151 644

	Limpopo
	659 233
	829 669
	892 964

	Mpumalanga
	354 341
	440 923
	474 560

	Northern Cape
	845 36
	105 116
	113 135

	North West
	249 599
	305 935
	329 301

	Western Cape
	173 318
	227 433
	244 784

	National [capacity]
	6 600
	7 260
	0

	Totals
	3 669 926
	4 586 012
	4 928 090

Source: DORA 2009 revised MTEF distribution
2.
THE SOCIAL RELIEF OF DISTRESS: DSD
This is an immediate temporary provision of material assistance by government intended for persons who are in dire need and are unable to meet their or their families’ most basic needs. Issued in terms of the Social Assistance Act, 2004 which allows SRD to be provided as financial or non financial assistance (that is cash, vouchers or food parcels)

2.1 MTEF SRD BUDGETS
	Type of Grant
	2006/07
	2007/08

	2008/09
	2009/10
	2010/11
	2011/12
	2012/13
	2013/14
	% Growth Average Annual

	SRD
	41,000,000
	106,000,000
	623,000,000
	165,000,000
	143,000,000
	160,000,000
	175,000,000
	190,000,000
	24.5 %

MINMEC approved the implementation of vouchers as the primary method for disbursement of SRD as an interim measure, pending the finalization of arrangements to transfer the function to provinces. The beneficiary will provided with a voucher which must be handed to the local retailer who is on the SASSA database for Service Providers. The beneficiary can purchase basic necessities except those specified as exclusions to the programme.
2.2
EXCLUSIONS ON THE SRD VOUCHERS

Social relief is intended to ensure that beneficiaries have basic necessities. As supplier who provides goods which are not considered basic necessities will carry the cost of the goods so provided, and may run the risk being removed from the data base of approved suppliers. The cost of any of the goods included on the list below will be removed from the invoice submitted by the supplier, before payment of the invoice is effected:

The beneficiary must not be allowed to purchase the following items:

Alcohol, Cigarettes, Air-time, Cellphones, Weaves, Beds, Magazines and newspapers, Furniture, Tools, Jewelry and accessories, Spare parts for vehicle or bicycles, Beauty products, Toys, Building material, Radio’s, DVD and CD players, Computer consumables, Household utensils, Electrical equipment, Curtains/Linen material, Petrol/Diesel, Lotto tickets, School uniform/clothes. In addition vouchers may not be exchanged for cash.
3.
FOOD PROVISION FOR PATIENTS: DOH
3.1
MTEF expenditure on food per Province
	Province
	Financial year 2007/08
R’000
	Financial year 2008/09
R’000
	Financial year 2009/10
R’000

	Gauteng
	116 771
	114 660
	150 596

	Free State
	
	
	

	Eastern Cape
	
	
	

	Kwa-Zulu Natal
	
	
	

	Limpopo
	
	
	

	Mpumalanga
	
	
	

	Northern Cape
	
	
	

	North West
	
	
	

	Western Cape
	
	
	

	Totals
	
	
	

Source: DoH Nutrition Directorate

Other figures still awaiting for response from Province due to the decentralized food management system for hospitals only provinces can provide these figure.
4.
FOOD PROVISION FOR OFFENDERS: DCS
The aim of the Department of Correctional Services is to contribute towards maintaining and protecting a just, peaceful and safe society, by:

· enforcing court-imposed sentences;

· detaining prisoners in safe custody;

· promoting the social responsibility and human development of all prisoners and those subject to community corrections.
The Department's core business is the safe custody and supervision of offenders. It practices risk management in respect of offenders and acknowledges and applies the concept of humanity and human rights. It is responsible for running South Africa's prison system through the administration of 240 prisons, which accommodates about 189,748 inmates. The Department provides the offenders with food and all other life support groceries for their basic human rights to be not violated.

4.1
MTEF EXPENDITURE ON FOOD PROCUREMENT BY THE DEPARTMENT
The Department of Correctional Services through their facilities produce the bulk of the food which offenders consume but some of the other commodities they procure from commercial sources. Below is the composition of what is procured coupled with the budget allocated.
	No.1
	DESCRIPTION / COMMODITIES
	BUDGET [R]

	
	
	Financial year 2008/09
	Financial year 2009/10
	Financial year 2010/11

	1
	BABY&SPECIAL FOODS
	1 799 776
	1,049,115.46
	904,700

	2
	BREAD&CONFECTIONERY
	49 625 668
	60,805,110.74
	65,569,950

	3
	EGGS&EGG PRODUCTS
	3652 061
	2,647,275.00
	2,966,940

	4
	FRUIT & VEGETABLES
	17 243 545
	18,475,191.97
	26,489,800

	5
	GROCERIES
	181 270 887
	189,008,577.46
	197,953,091

	6
	MEAT,POULTRY,FISH
	44 246 679
	60,799,865.27
	62,669,000

	7
	MILK&MILK PRODUCTS
	12 173 091
	10,101,835.21
	11,818,700

	Total : FOOD & FOOD SUPPLIES
	310 011 709
	342,886,971
	368 372 181

ANNEXURE 2

SOUTH AFRICA’S GOVERNMENT SPENDING ON AGRICULTURE
African Union member states which in 2003 in Maputo became signatories to the Declaration of the African Union on Agriculture committed to increase public spending on agriculture to 10% of the country budgets. Below is the spending of the South African Government on agriculture.

	Year
	2004/5
	2005/6
	2006/7
	2007/8
	2008/9

	National (R billion)
	1.306
	1.684
	1.957
	2.281
	2.534

	Provincial (R billion)
	3.424
	4.112
	4.443
	4.997
	5.497

	Total (R billion)
	4.730
	5.797
	6.401
	7.278
	8.032

	Total annual budget (R billion)
	368.903
	417.819
	472.724
	573.873
	611.095

	Percentage of budget
	1.3%
	1.4%
	1.4%
	1.3%
	1.3%

ANNEXURE 3

__

NUTRIENT COMPOSITION OF INDIGENOUS VEGETABLES AND COMMERCIAL VEGETABLES
The table below indicates the comparison of nutrient composition of the 100g edible portions for amaranth, spider plant and cabbage.
	Nutrient
	Amaranth
	Spider plant
	Cabbage

	Iron (mg)
	8.9
	6.0
	0.7

	Protein (g)
	4.6
	4.8
	1.7

	Moisture (%)
	84.0
	86.6
	91.4

	Carbohydrates (g)
	8.2
	5.2
	6.0

	Fibre (g)
	1.8
	-
	1.2

	Ascorbic acid / Vit C (mg)
	64
	13
	54

	Calcium (mg)
	103
	111
	40

	β-carotene / Vit A (mg)
	5716
	-
	100

	Thiamine
	0.05
	-
	0.04

	Riboflavin
	0.42
	-
	0.1

Nutrient composition per 100 g of edible portion of amaranth, spider plant & cabbage (Source: FAO).

Food Production Price Index and Consumer Price Index

-15

-10

-5

0

5

10

15

20

 1992

1994

1996

1998

2000

2002

2004

2006

2008

2010

Year

Average % / year

PPI

CPI

� Composition of the basic nutritious food basket: loaf of white bread (700g), loaf of brown bread (700g), super maize meal (5kg), special maize meal (5kg), rice (2kg), tinned butter beans (410g), onions (1kg), cabbage (1kg), potatoes (1kg), tomatoes (1kg), apples (1kg), bananas (1kg), orange (1kg), whole fresh chicken, stewing beef, long life full cream milk (1L), extra large eggs (1.5 dozen), sunflower oil (750ml), brick margarine (500g), peanut butter (410g), instant coffee regular (750g) and black / ceylon tea -tagless tea bags (62.5g) and canned tuna (replacing canned pilchards due to data limitations).

� The South African Vitamin A Consultation Group [SAVACG] study that was done in 1994 and the National Food Consumption Survey – Fortification Baseline [NFCS-FB] study that was done in 2005. The SAVACG study included children aged 6 to 71 months, while the NFCS-BF included 1 to 9 year old children, as well as adult females.

PAGE
5

​​​​​​​​SA - Food Security Policy

