


Apart from these issues, for the future, land policy will be influenced by four major questions:

- Will the best prospects for productivity growth lie with small or large farms? For either, how can tenure be made secure enough to permit necessary investment?
- How can the rights of the poor be better protected in the face of land "conversion"?
- How can a balance best be struck between people's rights and land leases to large (sometimes foreign) corporations?

 Who, at what pace, and from what areas will wish to exit agriculture? How can land policy and administration best allow "good" exits, yet still permit the land to be used productively?

