
[image: image2.png]

Statement by Sri Lanka at the 1st Session of the

Open ended Intergovernmental Working Group on the UN Declaration on the Rights of Peasants and Other People Working in Rural Areas.

Madam Chair,

My delegation at the outset welcomes the convening of the first session of the open-ended Intergovernmental Working Group on the UN Declaration on the Rights of Peasants and Other People Working in Rural Areas. We congratulate Ambassador Llanos, Permanent Representative of Bolivia, for her election as Chair-Rapporteur of the Working Group.
Sri Lanka was among those countries which co-sponsored resolution 21/19 on the promotion of the human rights of peasants whose mandate is to negotiate, finalize and submit a draft UN Declaration on the rights of peasants and other people working in rural areas.
We commend the Advisory Committee for highlighting the situation of people working in rural areas through its two studies.
Madam Chair,

A significant portion of the world's poor live in rural areas, and the rural agricultural community plays a pivotal role in the economic development of countries. Nevertheless these people remain as some of the world's most vulnerable and deprived communities. The deprivation of such groups is one reason for the world’s hunger. The rise in the world’s population of landless agricultural workers is also a matter of concern.
The right to land, seeds and means of production of peasants and the rural community is fundamental to their empowerment and must be recognized. In this context, government policies need to be sufficiently well formulated in order to address the needs of those people working in rural areas. Further, an enabling environment must be created to facilitate peasants and people working in rural areas to preserve their way of life in harmony with nature.

Future increase in food production will depend on better integration of traditional knowledge with research, application of technology to improve farming practices to increase output from current land without further loss of productive land, as well as investment in higher quality seeds and fertilizer.

In the prevailing competition between food and fuel, Sri Lanka is firm in the decision that no land that can be used for food will be used for bio-fuel whatever the commercial attraction.
There is also a need to pay greater attention to policies that benefit small-scale holders, particularly women.
Agriculture being the primary source of livelihood of the people of Sri Lanka, an agricultural policy which provides farmers with access to land, crops, seeds, water and links their produce to markets forms an important component of Sri Lanka’s ‘Mahinda Chinthana’ National Development Policy Framework. Achieving food security is an important segment of this policy. A comprehensive national irrigation plan has complemented this process.
Sri Lanka’s agriculture sector contributes 12 percent to the country’s GDP, and about 78 per cent of the population living in the rural sector, directly or indirectly depends on the agricultural sector for sustenance. Successive policy packages were inaugurated by the Government to increase domestic agricultural production in a sustainable manner.

Within the policy framework of achieving food and nutritional security, the Government launched the ‘Divi Neguma’ or ‘Livelihood Upliftment’ Programme in March 2011 to increase the production of domestic economic units nationwide in agriculture, industries, fisheries, livestock and dairy products, and to develop the livelihoods of 1.4 million households. The Programme envisages developing family, group and community centered livelihood development activities and ‘backyard economies’. Women’s control over their productive resources such as land, water and credit needs are recognized and addressed through the Programme. The first phase of the agricultural component was able to achieve the original target of 1 million home gardens. These initiatives are complemented by significant public investment in large- as well as small-scale irrigation projects to facilitate agricultural production of the rural sector through the ‘Gama Neguma’ or the ‘Village Upliftment’ Programme. It is noteworthy that all regional and national institutions involved in rural and agricultural development are now being integrated in the ‘Divi Neguma’ Programme.
Madam Chair,
With reference to the draft UN Declaration, we note that most of the elements proposed are derived and adapted from existing human rights standards and reflect provisions existing in other international agreements or conventions.

However, we also note that there is no universally accepted definition of peasants. We are also of the view that the draft declaration will need further refinement. It will also need to take into account a country’s national priorities and policies in the consideration of the rights of peasants.

We are of the view that the draft declaration can also be viewed in the context of the post-2015 development agenda, as well as the current debate on sustainable development which evolved from the Rio plus 20 outcome document adopted last year. To this end, we stand ready to further refine this declaration to suit our priorities.
In conclusion Madam Chair, we wish the Working Group success in its deliberations and assure you of our support and constructive engagement.
I thank you.

1

[image: image1]