[image:]

October 2013

Written evidence submitted by Nourish Scotland to Scottish Affairs Committee:
Land reform in Scotland

Executive Summary
Nourish Scotland welcomes the Scottish Affairs Committee (SAC) review of the current land reform agenda. We support many of the measures outlined in the discussion paper prepared for the SAC by Hunter et al. In particular we support measures that will ensure that:

· Scotland’s land is owned and managed in a way that can deliver public benefits;
· the system of land ownership is made more transparent;
· people who want to access land to produce food sustainably can do so;
· our food security is protected by applying food sovereignty principles to the current discussions;
· a wider range of communities is able to take advantage of the opportunities available as a result of current and future land reform programmes.

Introduction – About Nourish Scotland
1. Nourish Scotland is a not for profit organization working for a fairer and more sustainable food system in Scotland.

Nourish wants to see a Scotland where:
· wherever you go, you can find healthy, local, seasonal, organic food;
· there is a stronger food culture which is bringing people closer together;
· everyone can afford to feed themselves and their family well;
· people from every walk of life feel empowered to make better food choices;
· there is a diversity of thriving small food businesses.

Nourish exists to:
· build a platform that influences thinking and enables shared action across society;
· research and develop new models of food production, distribution and supply;
· share information and best practice;
· advocate for change where it is needed.

Our aims, working alongside others, are to:
· change what we eat
· change how we farm
· change local food economies
· change policy.

We are submitting this evidence because of the fundamental role we believe land ownership and access to land plays in achieving food security and food sovereignty for all in Scotland.

Background
2. Nourish Scotland welcomes the steps that have already been taken post-devolution to reform the ownership and management of land in Scotland. The relationship between people and the land in Scotland is a vital one and is a relationship that needs to be reshaped to meet current and future challenges.

3. Nourish notes the comments in the discussion paper by Hunter et al[[endnoteRef:1]] produced for the SAC in relation to the pattern of land ownership in Scotland and the tax and subsidy arrangements that underpin this pattern. Nourish supports measures that would have the effect of rendering the system of land ownership in Scotland more transparent, thus allowing communities access to more information about who owns nearby land. Nourish would also support further scrutiny, whether by the SAC, the Land Reform Review Group or the Scottish Government, of the system of subsidy and taxation that surrounds land ownership, with a view to reducing the inequalities described in the paper. [1: Hunter J, Peacock P, Wightman A, Foxley M. 432:50 - Towards a comprehensive land reform agenda for Scotland: A briefing paper for the House of Commons Scottish Affairs Committee, 2013 http://www.parliament.uk/documents/commons-committees/scottish-affairs/432-Land%20Reform%20Paper.pdf]

4. Our current model of land ownership presumes that landowners have exclusive rights to the use of all of the resources of the land owned - minerals, water, game and even wind. Nourish believes that we need to move away from talking about the rights of landowners, towards viewing land as a public asset which can deliver public benefit to the whole community. All landowners and users should be involved in delivering public goods, including biodiversity, recreation, employment and the growing and raising of sustainably produced food. Ownership and management of land should bring with them an explicit duty of stewardship and external accountability for these public goods.

Food Security in Scotland
5. Nourish has a particular interest in the Committee’s third question in its Terms of Reference: “Is the current system of land tenure in Scotland the most efficient model for food security?”

6. In terms of definitions, we consider ‘food security’ to be about much more than simply ensuring that Scotland has enough food physically available for all citizens in the country. Food security for Scotland is about ensuring that everyone in Scotland has access to an adequate and reliable supply of affordable, nutritious food.

7. Food sovereignty is a particular approach to food security that has been developed in the Global South. It argues that the way to achieve genuine and lasting food security is to:
· Strengthen democratic control over the food system, including land, seeds and technology, and resist the introduction of genetically modified organisms;
· Establish every citizen’s right to food;
· Give priority to production for local markets and bring citizens and food producers closer together;
· Value, respect and protect the rights of food producers, including migrant workers and women;
· Encourage agro ecological production methods.

Nourish is committed to the principles of food sovereignty as summarised above and confirmed in the Nyeleni Declaration[[endnoteRef:2]]. These principles are endorsed by a growing range of European, UK and Scottish Food and Farming Organisations[[endnoteRef:3]]. [2: http://www.nyeleni.org/spip.php?article290] [3: http://www.nyelenieurope.net/europeanfooddeclaration/positions]

8. Nourish wants to see thriving local communities with short supply chains that can supply a healthier diet to their local communities. Developing such an approach can deliver significant economic, social and environmental gains. Short supply chains and their associated marketing and distribution systems can offer fresher food, with less waste, and less energy consumed in processing, packaging, chilling and transport systems. Research by bodies such as the New Economics Foundation[[endnoteRef:4]] and the Campaign for the Protection of Rural England[[endnoteRef:5]] has also shown that spending money on local food can deliver a local economic multiplier benefit, with more money being recycled locally. [4: http://www.neweconomics.org/press/entry/buying-local-worth-400-per-cent-more] [5: http://www.google.co.uk/url?sa=t&rct=j&q=&esrc=s&source=web&cd=1&cad=rja&ved=0CDAQFjAA&url=http%3A%2F%2Fwww.cpre.org.uk%2Fresources%2Ffarming-and-food%2Flocal-foods%2Fitem%2Fdownload%2F2068&ei=GTlqUpzzNq2b0wX4hoG4Bg&usg=AFQjCNEx0WWN7Y-hqvk370z1U2lSBGK0uA&sig2=m_-UxNxKnK8cMp4cNxRMWg&bvm=bv.55123115,d.d2k]

9. To deliver such a system requires access to land on which to produce goods for the local market. Access to this land is one of the biggest barriers to the creation of a vibrant local food economy. Nourish would like to see new parcels of land made available for food production in both rural and urban areas.

10. In rural areas, we would like to see the extension of crofting tenure across Scotland, with the creation of 10,000 new crofts in lowland Scotland. This is less than 5% of all land, a similar area to just the 3 largest estates in Scotland. The average size of crofts (excluding rough grazings) is only 5ha, compared to the average size of a Scottish farm of 101ha. The average size of farms in Scotland is large by both UK and EU standards. This has led to a dominance of certain products - beef, barley, potatoes and lamb, reducing our ability to feed ourselves with a diverse and balanced diet and leaving us vulnerable to changes in global commodity prices.

11. Historically, there has been an assumption that bigger farms are more efficient in production. However, in practice, research has shown that small farms can be more productive per acre. While their labour input costs are generally higher, the costs of other inputs are less than on larger farms, with the effect that small and medium scale farms designed to serve the local market can produce high quality food efficiently and at the same time generate local investment, create local employment and retain money within the local economy. They can help to diversify the food system, creating greater resilience by making the supply chain less vulnerable to disruption by extreme weather events, changes in global markets or the closures or takeovers of large businesses. Extending crofting tenure across Scotland has the potential - as the Scottish Crofting Federation states - to achieve a food system that is environmentally sustainable, socially beneficial and a source of healthy, tasty food for the long term.

12. In urban areas, waiting lists for allotments remain high and access to land for growing is at a premium. Nourish supports the extension of the right to acquire land to urban communities as well as those in rural areas. Nourish believes that the new Community Empowerment and Renewal Bill should include the provision of a community right to grow – the presumption that community groups can take on unused (vacant, derelict or otherwise underused) sites, as long as they leave it better than they find it. Local authorities should work with their communities to identify sites – both in public and private ownership – which can be used to provide community growing spaces. There are many examples of innovative community growing projects, such as Edible Estate in Edinburgh or Stalled Spaces in Glasgow. These projects need to become the norm rather than being held up as aspirational models of good practice. The presumption should be that land is there to be developed for public benefit.

Next Steps
13. Nourish believes that further reforms are needed to simplify the mechanisms by which communities can acquire land, to extend the range of bodies that can take over land, and to extend the community right to acquire land to urban communities. We also look forward to seeing the Scottish Government’s forthcoming review of agricultural holdings legislation.

14. Nourish also supports the devolution of the management of Scottish foreshore and seabed resources from the Crown Estate to Local Authorities and the suggested measures set out in the discussion paper such as the creation of online asset registers in relation to public land and a review of the mechanisms for disposing of public land and assets.

15. Nourish supports the suggestion in the discussion paper that a Land Agency be created to bring together various support services from existing agencies and facilitate negotiated transfers of land from existing owners to appropriate community bodies. However, equally important is the ability to finance such transfers, especially in relation to potentially valuable urban or peri-urban land. Nourish would support the suggestion in the discussion paper that any such Land Agency should have a role in working with banks and other ethical private investors to negotiate novel ways of allowing communities to purchase such assets.

Further information/queries:
Tracey Reilly
Nourish Scotland
e-mail: tracey@nourishscotland.org.uk
Tel: 0131 226 1497
[bookmark: _GoBack]

References

1

image1.jpg
NOURISH]

fen e

it et by et s et

e sy
T i b et ot () i o b et
St e o o e b

© e ndomermon e i
et bt oo ot ety o
et ot et e o ot

e b s g s s st .
R A

J e e—
oo s e

