

Food and Agriculture
Organization of the
United Nations

FAO PUBLICATIONS **CATALOGUE 2020**

MARCH

FAO OFFICE FOR CORPORATE COMMUNICATION

PUBLICATIONS BRANCH

Chief: **Gwendolyn Stansbury**. Editorial & marketing: **Suzanne Lapstun**

Sales: **Stephen Hadley**. Rights & licensing: **Jessica Mathewson** and **Radhika Gopali**

Digital publishing & FAO Document Repository: **Anne Aubert**

Library: **Véronique Montes Baffier**

FAO PUBLICATIONS CATALOGUE 2020

Art director: **Monica Umena**

Editorial coordination: **Daniela S. De Pascalis**

Layout: **Simone Morini**

Illustrations: **Del Hambre**

Required citation:

FAO. 2020. *FAO publications catalogue 2020: March*. Rome. <https://doi.org/10.4060/ca7988en>

The designations employed and the presentation of material in this information product do not imply the expression of any opinion whatsoever on the part of the Food and Agriculture Organization of the United Nations (FAO) concerning the legal or development status of any country, territory, city or area or of its authorities, or concerning the delimitation of its frontiers or boundaries. The mention of specific companies or products of manufacturers, whether or not these have been patented, does not imply that these have been endorsed or recommended by FAO in preference to others of a similar nature that are not mentioned.

The views expressed in this information product are those of the author(s) and do not necessarily reflect the views or policies of FAO.

ISBN 978-92-5-132255-0

© FAO, 2020

Some rights reserved. This work is made available under the Creative Commons Attribution-NonCommercial-ShareAlike 3.0 IGO licence (CC BY-NC-SA 3.0 IGO; <https://creativecommons.org/licenses/by-nc-sa/3.0/igo/legalcode>).

Under the terms of this licence, this work may be copied, redistributed and adapted for non-commercial purposes, provided that the work is appropriately cited. In any use of this work, there should be no suggestion that FAO endorses any specific organization, products or services. The use of the FAO logo is not permitted. If the work is adapted, then it must be licensed under the same or equivalent Creative Commons licence. If a translation of this work is created, it must include the following disclaimer along with the required citation: "This translation was not created by the Food and Agriculture Organization of the United Nations (FAO). FAO is not responsible for the content or accuracy of this translation. The original [Language] edition shall be the authoritative edition."

Disputes arising under the licence that cannot be settled amicably will be resolved by mediation and arbitration as described in Article 8 of the licence except as otherwise provided herein. The applicable mediation rules will be the mediation rules of the World Intellectual Property Organization <http://www.wipo.int/amc/en/mediation/rules> and any arbitration will be conducted in accordance with the Arbitration Rules of the United Nations Commission on International Trade Law (UNCITRAL).

Third-party materials. Users wishing to reuse material from this work that is attributed to a third party, such as tables, figures or images, are responsible for determining whether permission is needed for that reuse and for obtaining permission from the copyright holder. The risk of claims resulting from infringement of any third-party-owned component in the work rests solely with the user.

Sales, rights and licensing. FAO information products are available on the FAO website (www.fao.org/publications) and can be purchased through publications-sales@fao.org. Requests for commercial use should be submitted via: www.fao.org/contact-us/licence-request. Queries regarding rights and licensing should be submitted to: copyright@fao.org.

CONTENTS

INTRODUCTION	5
FLAGSHIPS – THE STATE OF THE WORLD	6
GENERAL INTEREST	14
EDUCATION AND YOUTH	22
MAJOR REPORTS AND STATISTICS	30
AREAS OF WORK	36
AGRICULTURE	38
ANIMAL PRODUCTION AND HEALTH	50
CLIMATE CHANGE	56
ECONOMIC AND SOCIAL DEVELOPMENT	62
FISHERIES AND AQUACULTURE	76
FOOD SAFETY	90
FORESTRY	96
NUTRITION	102
PLANT PRODUCTION AND HEALTH	106
DISTRIBUTORS AND GLOBAL NETWORK OF AGENTS	110

VIET NAM
Early morning fish market.
©FAO/TM Dien

INTRODUCTION

Only with knowledge can we free the world from hunger, malnutrition and poverty. According to the Basic Texts of the Food and Agriculture Organization of the United Nations (FAO), the Organization's first function is to "collect, analyse, interpret and disseminate information relating to nutrition, food and agriculture".

FAO plays a unique role as a neutral forum, providing unbiased, high-quality information across all areas relating to food, agriculture and sustainable natural resources management. In 2019 FAO published 766 publications, ranging from authoritative analysis for policy-makers and expert guidance for farmers to general knowledge for young people.

In addition to English, numerous reports were also produced in Arabic, Chinese, French, Russian and Spanish.

This catalogue includes a selection of the Organization's most recent titles, as well as some older publications that have become references in their respective fields. The Sustainable Development Goals (SDGs), agreed by the United Nations and the international community in 2015, provide the roadmap guiding all of FAO's work.

FLAGSHIPS

FAO'S FLAGSHIPS ARE THE LEADING PUBLICATIONS WITHIN THEIR RESPECTIVE DOMAINS. THEY STAND TOGETHER AS A COMPREHENSIVE OVERVIEW OF **THE STATE OF THE WORLD**.

THE STATE OF THE WORLD

THE STATE OF
**WORLD FISHERIES
AND AQUACULTURE**

THE STATE OF
**THE WORLD'S
FORESTS**

THE STATE OF
**FOOD SECURITY
AND NUTRITION
IN THE WORLD**

THE STATE OF
**FOOD AND
AGRICULTURE**

THE STATE OF
**AGRICULTURAL
COMMODITY
MARKETS**

FAO's "The State of the World" publications provide a comprehensive overview of the most pressing global issues and challenges affecting the world today. These global reports are considered to be the most important FAO products in a given programme or thematic area. They primarily target policy-makers and decision-makers, but are also relevant to experts, academia, students, the media and the general public.

**NEW EDITION
FORTHCOMING
JULY 2020**

**PRESS
RELEASE**

THE STATE OF FOOD SECURITY AND NUTRITION IN THE WORLD 2019

SAFEGUARDING AGAINST ECONOMIC SLOWDOWNS AND DOWNTURNS

FAO, IFAD, UNICEF,
WFP & WHO, Rome 2019
ISBN 978-92-5-131570-5; 236 pp.,
210 x 297 mm, USD 70.00,
Paperback; Also available in e-book
format, Available in Arabic, Chinese,
English, French, Russian, Spanish

*This yearly report informs on
progress towards ending hunger,
achieving food security and
improving nutrition, and analyses
the key challenges to achieving
these goals.*

According to this year's report,
hunger is increasing in many
countries where economic
growth is lagging, particularly
in middle-income countries
and those that rely heavily on
international primary commodity
trade. Income inequality is rising

in many of the countries where
hunger is on the rise, making it
even more difficult for the poor,
vulnerable or marginalized to
cope with economic slowdowns
and downturns. This calls for
integrating food security and
nutrition into poverty reduction

efforts, while reducing gender
inequalities and social exclusion.

DIGITAL REPORT

Online version of
the main report with
the core text and
enriched graphics.

REGIONAL OVERVIEWS ON FOOD SECURITY AND NUTRITION

210 x 297 mm
USD 36.00
Paperback
Also available
in e-book format

LATIN AMERICA AND THE CARIBBEAN

Santiago, 2019
ISBN 978-92-5-131958-1
136 pp., available in Spanish

EUROPE AND CENTRAL ASIA

Budapest, 2019
ISBN 978-92-5-132000-6
104 pp., available in:
English, Russian

ASIA AND THE PACIFIC

Bangkok, 2019
ISBN 978-92-5-131980-2
84 pp., available in:
English

NEAR EAST AND NORTH AFRICA

Cairo, 2019
ISBN 978-92-5-131348-0
84 pp. available in:
Arabic, English, French

AFRICA

Accra, 2020
ISBN 978-92-5-132051-8
104 pp., available in:
English

NEW EDITION
FORTHCOMING
SEPTEMBER 2020

THE STATE OF AGRICULTURAL COMMODITY MARKETS 2018

AGRICULTURAL TRADE, CLIMATE CHANGE AND FOOD SECURITY

Global agricultural trade has increased significantly in value terms since 2000. Its pattern has also changed: emerging economies and developing countries play a bigger role in international markets, and South–South agricultural trade has expanded significantly. Climate change is expected to affect agriculture, food security and nutrition unevenly across countries and regions. Changes in comparative advantage in agriculture around the world will also affect international trade. This edition of **The State of Agricultural Commodity Markets** focuses on the role of agricultural trade in promoting food security and sustainable agricultural production in the context of climate change.

Published biennially, the series presents commodity market issues in an objective and accessible way to policy-makers, commodity market observers and stakeholders interested in these issues.

Rome, 2018
ISBN 978-92-5-130565-2
94 pp., 210 × 297 mm
USD 36.00, Paperback
Also available in e-book format
Available in: Arabic, Chinese, English, French, Russian, Spanish

PRESS RELEASE

Rome, 2019
ISBN 978-92-5-131789-1
180 pp., 210 x 297 mm
USD 56.00, Paperback
Also available in e-book format
Available in: Arabic, Chinese,
English, French, Russian, Spanish

THE STATE OF FOOD AND AGRICULTURE 2019

MOVING FORWARD ON FOOD LOSS AND WASTE REDUCTION

This year's edition provides new estimates of the percentage of the world's food lost from production up to the retail level. It suggests that identifying and understanding critical loss points in specific supply chains – where considerable potential exists for reducing food losses – is crucial to deciding on appropriate measures. It also provides some guiding principles for interventions

based on the objectives being pursued through food loss and waste reductions, be they in improved economic efficiency, food security and nutrition, or environmental sustainability.

This series, published annually, aims at bringing to a wider audience balanced science-based assessments of important issues in the field of food and agriculture.

PRESS RELEASE

Key messages

1. Reducing food loss and waste is a key objective of the Sustainable Development Goals (SDGs), in particular SDG 12, which calls for responsible consumption and production. This is a challenge that requires action at all levels of the food system, from production to consumption.
2. Reducing food loss and waste is a key objective of the Sustainable Development Goals (SDGs), in particular SDG 12, which calls for responsible consumption and production. This is a challenge that requires action at all levels of the food system, from production to consumption.
3. Reducing food loss and waste is a key objective of the Sustainable Development Goals (SDGs), in particular SDG 12, which calls for responsible consumption and production. This is a challenge that requires action at all levels of the food system, from production to consumption.
4. Reducing food loss and waste is a key objective of the Sustainable Development Goals (SDGs), in particular SDG 12, which calls for responsible consumption and production. This is a challenge that requires action at all levels of the food system, from production to consumption.
5. Reducing food loss and waste is a key objective of the Sustainable Development Goals (SDGs), in particular SDG 12, which calls for responsible consumption and production. This is a challenge that requires action at all levels of the food system, from production to consumption.

CHAPTER 1 FOOD LOSS AND WASTE – FRAMING THE ISSUES

DIGITAL REPORT

Online version of the main report with the core text and enriched graphics.

**NEW EDITION
FORTHCOMING
OCTOBER 2020**

THE STATE OF THE WORLD'S FORESTS 2018

FOREST PATHWAYS TO SUSTAINABLE DEVELOPMENT

Rome, 2018
ISBN 978-92-5-130561-4
140 pp., 210 x 297 mm
USD 65.00, Paperback
Also available in e-book format
Available in: Arabic, Chinese,
English, French, Russian, Spanish

Forests and trees make vital contributions to both people and the planet, bolstering livelihoods, providing clean air and water, conserving biodiversity and responding to climate change. **The State of the World's Forests 2018** provides new information on the interlinkages between forests and trees and the Sustainable Development Goals, shedding light on their

significance for water quality, climate, biodiversity, future energy needs and designing sustainable cities.

This series covers the status of forests, policy and institutional developments, and other key issues concerning the forest sector. It shares current, reliable and relevant information to facilitate informed discussion and decision-making.

DIGITAL REPORT

Online version of the main report with the core text and enriched graphics.

THE STATE OF THE WORLD'S FORESTS 2020

FORESTS, BIODIVERSITY AND PEOPLE

This issue will focus on the correlation between forests' health and the sustainable management of their extraordinary biodiversity. Forests are home to some 80 percent of life on land and need to be used wisely. They keep the planet healthy and contribute to the livelihoods of millions of people who depend on them.

FORTHCOMING MAY 2020

**NEW EDITION
FORTHCOMING
JULY 2020**

Rome, 2018

ISBN 978-92-5-130562-1

228 pp., 210 x 297 mm

USD 75.00, Paperback

Also available in e-book format

Available in: Arabic, Chinese, English,
French, Russian, Spanish

THE STATE OF WORLD FISHERIES AND AQUACULTURE 2018

MEETING THE SUSTAINABLE DEVELOPMENT GOALS

The State of World Fisheries and Aquaculture 2018 emphasizes the fisheries and aquaculture sector's role in achieving the 2030 Agenda and measuring progress towards these goals. It notes the particular contributions of inland and small-scale fisheries, and notes the importance of rights-based governance for equitable and inclusive development. The publication highlights specific areas, including: aquatic biodiversity; climate change impacts and responses;

the sector's contribution to food security; issues related to international trade, consumer protection and sustainable value chains; and global developments in combating illegal, unreported and unregulated fishing, as well as ocean pollution.

The State of World Fisheries and Aquaculture series is a unique source of objective, reliable and up-to-date global information on fisheries and aquaculture development, of relevance to policy-makers, managers, scientists and all those interested in the sector.

DIGITAL REPORT

Online version of the main report with the core text and enriched graphics.

GENERAL INTEREST

DESIGNED TO INFORM, STIMULATE REFLECTION AND INVITE PEOPLE TO
ADOPT SUSTAINABLE AND HEALTHY LIFESTYLES.

INSIDE FAO

A TRULY GLOBAL FORUM

This book showcases the archeology, history and works of art of FAO's headquarters in Rome, through spectacular photographs - and informative texts, and reveals the places where world leaders and worldwide experts meet to fight world hunger.

The current Rio headwaters are located in an area of land created by a structural depression formed in the late geological history of the region between the Colorado Plateau and the Rio Grande towards the north, and the axis of the rift between the north, previously known as Sonora or Arizona Mesas. In fact, one of the main features of the Rio Grande is the whole of Raton's topography (even specifically, the rise and fall of the land) has changed significantly. The first flow (a) of the axis of flat land that characterizes all of the Rio Grande has been cut apart since the creation time by small tributaries of the River Tinto the banks of which is a little further to the north, causing the formation of what we have come to know today as the Rio Grande. Raton has been cut apart since the time, the flatness of the Sonora Mesas and the current Viala del Norte & Canada corresponds to the course of the tributary known as the Agua Mariana (previously referred to as the Rio Colorado) which flows into the Rio Grande in Latorca, separating the Palmito Hill from the Arizona. The current Viala Gregorio Mendez, leading towards the Colima, follows the course of another tributary, which has been known since the time of the Palmito Hills. Finally, what is now Viala Arizona follows the course of another body of water, which divided the Arizona from the head and flowed towards the Rio in the area of what is now Santa Piedad.

Rome, 2019, ISBN 978-92-5-131480-7
188 pp., 320 x 250 mm
USD 90.00, Hardcover (English)

ISBN 978-92-5-131470-8, 192 pp.
250 x 200 mm, USD 56.00, Paperback (Italian)
Forthcoming in: French, Spanish

FAO CHALLENGES AND OPPORTUNITIES IN A GLOBAL WORLD

This comprehensive book identifies the challenges and opportunities facing food and agriculture in the context of the 2030 Agenda, presents solutions for a more sustainable world and shows how FAO has been structured to better support its Member Nations in achieving the Sustainable Development Goals.

Rome, 2019, ISBN 978-92-5-131411-1
324 pp., 300 x 290 mm
USD 120.00, Paperback
Available in: Arabic, English, French, Spanish.
Forthcoming in Chinese, Russian

TOWARDS ZERO HUNGER

1945–2030

This book shows that, acting together, we can achieve “zero hunger” by 2030. It showcases a unique collection of images documenting how FAO has long been there – in the fields, in the mountains, on the oceans, in the heat and dust, in the cold and wet – helping people to survive, progress and prosper.

Since 1945, FAO, the UN’s first agency, has played a leading role in combating hunger worldwide. FAO’s photo archives contain more than a million images covering its seven decades of commitment. This book contains just

Rome, 2017
ISBN 978-92-5-109435-8
228 pp., 320 x 250 mm
USD 39.00, Hardcover
Available in: Arabic, Chinese, English,
French, Russian, Spanish

a representative sample of shots to give readers an authentic picture of the Organization's activities from its pioneering early years through to today, with older images in black and white later giving way to colour. The photographs reflect FAO's various fields of activity (agriculture, fisheries, forestry, nutrition, etc.), and span the globe.

Some photographs have served as historical records, documenting situations and FAO's projects. Others have been used for didactic purposes, also as part of films and slideshows,

to explain innovative techniques and how to carry out practical operations in the field. A good picture can indeed paint more than a thousand words, especially in areas with high levels of illiteracy or where material is not available in local languages.

In addition to the photographs and their captions, text describes FAO's work and significant moments in its history through the decades. Some photographers also share their experiences and insights. Thus, readers can see the captured detail in the context of an evolving whole.

PULSES

NUTRITIOUS SEEDS FOR
A SUSTAINABLE FUTURE

Part guide, part cookbook, and peppered with informative visuals, this beautifully illustrated book provides an overview of pulses and a step-by-step guide on how to cook them. It presents the impact of pulses on nutrition, health, climate change, biodiversity and food security, and shows how pulses can be grown in garden patches.

PULSES

A GLOBAL JOURNEY THROUGH
RECIPES FROM LEADING CHEFS

Rome, 2016; ISBN 978-92-5-109172-2

192 pp., 210 × 260 mm; USD 29.95, Paperback

Available in: Arabic, Chinese, English, French, Russian, Spanish

PULSES

VIDEO 4'04"

A beautifully illustrated collection of more than 30 recipes for pulses from around the world, presented in a handy and compact hardcover format.

Rome, 2016; ISBN 978-92-5-109343-6

120 pp., 165 × 215 mm; USD 16.00; Hardcover

Available in: English, Spanish

70 YEARS OF FAO

(1945–2015)

This book tells the story of the Food and Agriculture Organization of the United Nations (FAO), its protagonists and their endeavours – such as the visionary David Lubin who campaigned tirelessly at the turn of the twentieth century for an international organization to defend farmers' interests. The publication brings to light previously unpublished images of the Organization's early years and recounts ten of FAO's success stories, such as the eradication of bovine rinderpest and the creation of the Treaty on Plant Genetic Resources.

Rome, 2015
ISBN 978-92-5-108897-5
260 pp., 210 × 260 mm; USD 36.00, Paperback
Available in: Arabic, Chinese, English, French,
Italian, Russian, Spanish

**FAO 70TH
ANNIVERSARY**
VIDEO 5'39"

EDUCATION AND YOUTH

A SELECTION OF TITLES TO EDUCATE AND AMUSE YOUNG PEOPLE,
AWAKEN THEIR CURIOSITY AND INSPIRE THEM TO CHANGE
THE WORLD FOR THE BETTER.

DISCOVERING FORESTS

TEACHING AND LEARNING GUIDES

Forests are an essential part of our environment and provide security and well-being for hundreds of millions of people, as crucial sources of food, energy and income. The **Discovering forests** teaching and learning guides are part of an FAO initiative to inspire, encourage and engage young people aged between 8 and 13 years to

Learning guide

Rome, 2018

ISBN 978-92-5-

130316-0

48 pp.

297 x 210 mm

USD 30.00, Paperback

Available in: English,

French, Spanish.

Forthcoming in

Chinese, Mongolian

MODULE 3

What can we take from forests?

I wonder

What parts and how many of our everyday products come from the woods? How do you tell the difference between these products? Can we make things from what we find in the forest? Can we take as much as we want or need? In this module, you will make discoveries in class and explore various forest materials and foods, such as the insects shown below. You will also learn about fascinating forest resources, including honey, rubber and medicines.

10 UP THE STATE OF OUR FORESTS

investigate

Forests from around the world – and more
There are several kinds of forest around the world. Tropical dry forests (shown here) are from regions with a dry

South America, mountain forests, near the sea mangrove forests, forest conifers. Forests from cold climate lands and more.

Forest from around the world

Forest from around the world

Forest from around the world

Forest from around the world

Forest from around the world

10 UP THE STATE OF OUR FORESTS 10 UP THE STATE OF OUR FORESTS

manage the planet wisely and become the agents of change. The modules provide insights on a variety of wooded areas, from the field or park next door to the world's major forests, and cover a wide range of subject matter, from forest ecosystems to water resources, products and tenure issues.

The learning approach draws inspiration from the enquiry method, while content draws upon FAO's major biennial report on the **State of the World's Forests** and other key forestry publications. The modules are conceived to be customizable to help teachers tie in with curriculum objectives, ranging from science to geography and citizenship.

TEACHING GUIDE

- ▶ Practical and flexible
- ▶ Customizable interdisciplinary content (science, geography, citizenship, language)
- ▶ Designed by teachers for teachers
- ▶ Learning-by-doing approach
- ▶ Teaching plans for each module
- ▶ Indoor and outdoor activity guide
- ▶ Reading and writing exercises
- ▶ Active and effective pedagogical approach (enquiry method)

LEARNING GUIDE

- ▶ Backup documentation for students
- ▶ Easy-to-follow infographics
- ▶ Attractive layout

Teaching guide

Rome, 2018
ISBN 978-92-5-130307-8
64 pp., 210 x 297 mm
USD 30.00, Paperback
Also available in
e-book format
Available in: English,
French, Spanish.
Forthcoming in Mongolian

LEARNING
AND ACTION
SERIES**YOUNG
GLOBAL
CITIZENS**
CHALLENGE
BADGES

The United Nations Global Alliance (YUNGA) Learning and Action series encourages young people to become active agents of change in their local communities.

**1
BIODIVERSITY****2
CLIMATE CHANGE****3
ENDING HUNGER****4
FORESTS****5
THE OCEAN****6
SOILS****7
WATER****8
NUTRITION****9
ENERGY****10
DISASTER RISK
REDUCTION**
NEW**11
POLLINATION**
FORTHCOMING**12
GENDER**
FORTHCOMING**DISASTER RISK REDUCTION**
CHALLENGE BADGE

Rome, 2020
ISBN 978-92-5-132079-2
212 pp., 148 x 210 mm
USD 20.00, Paperback
Available in: English

This book provides information about hazards and disasters, reducing risk, what to do after disaster strikes and how we can all help towards disaster risk reduction.

YOUTH GUIDES

Providing even deeper insight into topics such as biodiversity and oceans, the Youth Guides complement the Challenge Badges.

YOUTH GUIDE TO BIODIVERSITY

This biodiversity guide was designed as an educational resource for schools, youth groups and curious young learners. It explains biodiversity in terms of genes, species and ecosystems, exploring its many shapes and forms under the sea, on land, up in the air, in rivers and lakes, and on the farms that produce our food.

The guide considers why biodiversity is important, how humans affect it, and what we must do to conserve the world's biological resources. At the end of the guide there are inspiring examples of youth-led initiatives and an easy-to-follow action plan to help readers develop their own projects.

Rome, 2013
ISBN 978-92-5-107445-9
260 pp., 210 × 220 mm
USD 65.00, Paperback
Available in: English

Rome, 2014
ISBN 978-92-5-108647-6
262 pp., 210 × 220 mm
USD 50.00, Paperback
Available in: English

YOUTH GUIDE TO THE OCEAN

This guide takes young readers on a voyage from coastal zones to the frozen poles, and deep into the sea. It takes a close look at the physical features and natural processes that shape the incredible plant and animal life to be found underwater as well as life forms exposed by the tides.

It also demonstrates the many benefits the ocean provides us with, discusses the negative impacts that human activities can have, and explains ways of protecting and conserving the ocean and ocean life, including activities and initiatives that young people can carry out themselves.

Rome, 2014
ISBN 978-92-5-108435-9
240 pp., 210 × 220 mm
USD 54.00, Paperback
Available in: English

YOUTH GUIDE TO FORESTS

This fact-filled guide explores forests around the world, from the depths of the rainforest to high-altitude mountains. It also demonstrates the many benefits that forests provide, discusses the negative impacts that humans unfortunately have on forests, and explains how good management can help protect and conserve forests and their biodiversity. At the end of the guide, inspiring examples of youth-led initiatives and an easy-to-follow action plan will help young people develop their own forest conservation activities and projects.

FAO ACTIVITY BOOK SERIES

These books familiarize young people with FAO's work and how they can take action to become the Zero Hunger Generation.

EATING HEALTHY MATTERS

This children's colouring and activity book, produced as part of the World Food Day 2019 campaign on healthy diets for a #ZeroHunger world raises awareness of the importance of healthy diets and calls for action across sectors to make healthy diets available and affordable to everyone.

Rome, 2019
ISBN 978-92-5-131475-3
24 pp., 297 × 210 mm
Available in: English

Prices available upon request, Paperbacks

The resource portal **Building the #ZeroHunger Generation** supports educators in preparing classes on important global issues at the core of FAO's work.

Illustrations by Lorenzo Terranera

YOUR GUIDE TO FAO

Rome, 2018
ISBN 978-92-5-130616-1
20 pp., 297 × 210 mm
Available in: Arabic,
Chinese, English, French,
Italian, Russian, Spanish

WORKING FOR ZERO HUNGER

Rome, 2018
24 pp., 297 × 210 mm
Available in: Arabic, Chinese,
English, French, Italian, Russian,
Spanish, Portuguese.
Forthcoming in Macedonian, Ukrainian

CLIMATE IS CHANGING

Rome, 2018
ISBN 978-92-5-130624-6
20 pp., 297 × 210 mm
Available in: Arabic,
Chinese, English, French,
Italian, Russian, Spanish

CHANGE THE FUTURE OF MIGRATION

Rome, 2018
ISBN 978-92-5-130509-6
20 pp., 297 × 210 mm
Available in: Arabic, English,
French, Italian, Russian,
Spanish, Chinese

MAJOR REPORTS AND STATISTICS

FAO HAS BEEN COLLECTING QUALITATIVE AND QUANTITATIVE AGRICULTURAL DATA ON 245 COUNTRIES AND TERRITORIES SINCE 1947, COVERING PRODUCTION, CONSUMPTION, TRADE, NUTRITION, FORESTRY, FISHERIES AND AQUACULTURE. FAO PUBLISHES STATISTICAL YEARBOOKS AND MAJOR REPORTS THAT PROVIDE GLOBAL OVERVIEWS, ANALYSIS AND PROJECTIONS.

FAO YEARBOOK

FISHERY AND AQUACULTURE STATISTICS 2017

This edition contains global statistics on capture fisheries, aquaculture, commodity production and trade, apparent fish consumption and employment within the industry as well as issues and trends related to the reported data.

Rome, 2019
ISBN 978-92-5-131669-6
108 pp., 210 x 297 mm
USD 90.00, Paperback
Available in: English, French,
Spanish (trilingual)

FAO YEARBOOK

FOREST PRODUCTS 2017

This is a compilation of statistical data on production and trade in forest products for all countries and territories of the world from 2013 to 2017. It contains annual data on the volume and value of trade in forest products, examples being roundwood, pulp and recovered paper and sawn wood and veneer sheets.

Rome, 2019
ISBN 978-92-5-131717-4
436 pp., 210 x 297 mm
USD 70.00, Paperback
Available in: Arabic, Chinese,
English, French, Russian,
Spanish (multilingual)

PULP AND PAPER CAPACITIES SURVEY 2018-2023

Rome, 2019
ISBN 978-92-5-131715-0
216 pp., 210 x 297 mm
USD 50.00, Paperback
Available in: English, French,
Spanish (trilingual)

RECOVERED PAPER DATA 2017

Data on the collection, consumption and trade of recovered paper is provided both globally and by country and paper sector.

Rome, 2019
ISBN 978-92-5-131313-8
40 pp., 210 x 297 mm
USD 20.00, Paperback
Available in: English

GLOBAL FOREST PRODUCTS FACTS AND FIGURES 2018

According to the latest data released by FAO, record volumes of wood-based products were produced and traded around the world in 2018. The value of international trade was 11 percent higher than in 2017.

Rome, 2019
20 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

WORLD FOOD AND AGRICULTURE

STATISTICAL
POCKETBOOK
2018

This publication presents selected key indicators related to agriculture and food security that stakeholders can use to prioritize their actions.

Rome, 2018
ISBN 978-92-5-131012-0
252 pp., 210 x 100 mm
USD 110.00, Paperback
Available in: English

STATISTICAL YEARBOOK 2020
WORLD FOOD AND AGRICULTURE

FORTHCOMING

STATISTICAL POCKETBOOK 2020
WORLD FOOD AND AGRICULTURE

FORTHCOMING

FAOSTAT

The world's most comprehensive statistical database on food and agriculture is freely available on the FAO website.

OECD-FAO AGRICULTURAL OUTLOOK 2019-2028

SPECIAL FOCUS
LATIN AMERICA AND
THE CARIBBEAN

This annual OECD-FAO report brings together the expertise of both organizations to assess the medium-term prospects of national, regional and global agricultural commodities markets. This edition contains a special feature on Latin America and the Caribbean.

FAO & OECD, Rome, 2019
ISBN 978-92-64-31245-6
324 pp., 210 x 297 mm
USD 72.00, Paperback
Available in: English, French, Spanish.
Forthcoming in Chinese, Italian

NEW EDITION FORTHCOMING

FROM FOME ZERO TO ZERO HUNGER

A GLOBAL PERSPECTIVE

This publication brings together the perspectives of a range of international experts to look into the genesis of the Zero Hunger concept in Brazil and how it has transformed approaches to food security across the world.

Rome, 2019
ISBN 978-92-5-131670-2
200 pp., 148 x 210 mm
USD 74.00, Paperback
Available in: English

The FAO Commission on Genetic Resources for Food and Agriculture Assessments provide global overviews, based on country data, of the state of the world's forest, plant, aquatic and animal genetic resources, and on biodiversity for food and agriculture.

THE STATE OF THE WORLD'S AQUATIC GENETIC RESOURCES FOR FOOD AND AGRICULTURE

Rome, 2019
ISBN 978-92-5-131608-5; 292 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

VOLUNTARY GUIDELINES FOR THE CONSERVATION AND SUSTAINABLE USE OF FARMERS' VARIETIES/ LANDRACES

This publication recommends identifying and documenting existing plant genetic resources for agriculture, mapping their actual and potential uses, promoting their retention, and providing farmers and local communities with information and support.

Rome, 2019
ISBN 978-92-5-131687-0
156 pp., 176 x 250 mm
USD 123.00, Paperback
Available in: English

THE STATE OF THE WORLD'S BIODIVERSITY FOR FOOD AND AGRICULTURE

Rome, 2019
ISBN 978-92-5-131270-4; 548 pp., 176 x 250 mm
USD 172.00, Paperback; Available in: English

THE SECOND REPORT ON THE STATE OF THE WORLD'S ANIMAL GENETIC RESOURCES FOR FOOD AND AGRICULTURE

Rome, 2015
ISBN 978-92-5-108820-3; 604 pp., 176 x 250 mm
USD 195.00, Hardcover; Also available in e-book format
Available in: English

THE STATE OF THE WORLD'S FOREST GENETIC RESOURCES

Rome, 2014
ISBN 978-92-5-108402-1; 304 pp., 176 x 250 mm
USD 55.00, Hardcover; Also available in e-book format
Available in: English

GLOBAL FOREST RESOURCES ASSESSMENT 2015

HOW ARE THE WORLD'S FORESTS CHANGING?

Building on comprehensive data covering 234 countries and territories, this five-yearly report shows that over the past 25 years the rate of net global deforestation has slowed by more than 50 percent.

Rome, 2016 (second edition)
ISBN 978-92-5-109283-5; 54 pp., 210 x 297 mm
USD 65.00, Paperback
Also available in e-book format; Available in: Arabic, Chinese, English, French, Russian, Spanish

NEW EDITION FORTHCOMING 2020

SEVENTY YEARS OF FAO'S GLOBAL FOREST RESOURCES ASSESSMENT (1948-2018)

HISTORICAL OVERVIEW AND FUTURE PROSPECTS

Rome, 2018
ISBN 978-92-5-130062-6; 72 pp., 210 x 210 mm
USD 50.00, Paperback; Available in: English

THE NEW FAO GLOBAL DATABASE ON AGRICULTURE INVESTMENT AND CAPITAL STOCK

Rome, 2019
ISBN 978-92-5-5-131819-5
56 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

This paper describes the new analytics database on aggregate physical investment flows and capital stock in agriculture, forestry and fishing for 206 countries and territories from 1990 to 2015, based on a gap in data and measurement issues.

MAIN RESULTS AND METADATA BY COUNTRY (2006-2015)

WORLD PROGRAMME FOR THE CENSUS OF AGRICULTURE 2010

Rome, 2019
ISBN 978-92-5-131950-5
404 pp., 210x297 mm
Price available upon request, Paperback
Available in: English

WORLD PROGRAMME FOR THE CENSUS OF AGRICULTURE 2020

VOLUME 2:
OPERATIONAL GUIDELINES

Rome, 2018
ISBN 978-92-5-131032-8
352 pp., 210 x 297 mm
USD 91.00, Paperback
Available in: Arabic, Chinese, English, French, Spanish

AREAS OF WORK

FAO PRODUCES PUBLICATIONS IN ALL ITS FIELDS OF EXPERTISE FOR A RANGE OF SPECIALIZED AUDIENCES, FROM ACADEMICS AND POLICY-MAKERS TO TECHNICAL EXPERTS AND PRACTITIONERS.

AGRICULTURE

ANIMAL PRODUCTION AND HEALTH

CLIMATE CHANGE

ECONOMIC AND SOCIAL DEVELOPMENT

FISHERIES AND AQUACULTURE

FOOD SAFETY

FORESTRY

NUTRITION

PLANT PRODUCTION AND HEALTH

KYRGYZSTAN

Women grow vegetables in their gardens in the village of Bayzak.
©FAO/Vyacheslav Oseledko

AGRICULTURE

Sustainability underpins all of FAO's work in agriculture, and is the explicit focus of several publications that explore promising **ecosystem-based approaches** for the sustainable intensification of agriculture (see p. 39).

Some other titles provide specific guidance on the management of **land and water resources** (pp. 42–43). Soils is a key focus, with a Global Symposium on Soil

Biodiversity taking place in Rome in March 2020 and several recent publications produced on the subject (pp. 44–45).

An increasing number of publications explore **innovations and technology** as a path towards sustainability, from blockchain to the use of drones (pp. 46–47).

Food systems and the increasingly complex interconnections between producers and consumers are

another important area, and are the subject of several recent titles on questions such as the place of cities in the food security equation (p. 41). One of the key events for FAO was the International Consultation on the Urban Food Agenda, which took place in November 2019. ■

SUSTAINABLE FOOD AND AGRICULTURE

AN INTEGRATED APPROACH

FAO & Elsevier's Academic Press, Rome, 2019
ISBN 978-92-5-131137-0
212 pp., 176 x 250 mm
Publication available from Elsevier, Paperback
Available in: English

SCALING UP AGROECOLOGY TO ACHIEVE THE SUSTAINABLE DEVELOPMENT GOALS

PROCEEDINGS OF THE SECOND FAO INTERNATIONAL SYMPOSIUM

Rome, 2019
ISBN 978-92-5-131332-9; 416 pp.,
200 x 270 mm
Price available upon request, Paperback
Available in: English

TOOL FOR AGROECOLOGY PERFORMANCE EVALUATION (TAPE)

PROCESS OF DEVELOPMENT AND GUIDELINES FOR APPLICATION – TEST VERSION

This framework was created by FAO to inform policy makers, development institutions and other stakeholders on the performance of agroecology and its contribution to the achievement of the Sustainable Development Goals.

Rome, 2019
ISBN 978-92-5-132064-8
96 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

CONSERVATION AGRICULTURE
TRAINING GUIDE FOR EXTENSION AGENTS AND FARMERS IN EASTERN EUROPE AND CENTRAL ASIA

SEE PAGE 107

AGROECOLOGICAL APPROACHES AND OTHER INNOVATIONS FOR SUSTAINABLE AGRICULTURE AND FOOD SYSTEMS THAT ENHANCE FOOD SECURITY AND NUTRITION

A REPORT BY THE HIGH LEVEL PANEL OF EXPERTS ON FOOD SECURITY AND NUTRITION, JULY 2019

Rome, 2019
192 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French

CONSTRUCTING MARKETS FOR AGROECOLOGY

AN ANALYSIS OF DIVERSE OPTIONS FOR MARKETING PRODUCTS FROM AGROECOLOGY

FAO & INRA, Rome, 2018
ISBN 978-92-5-130339-9
212 pp., 210 x 297 mm
Price available upon request, Paperback; Available in: English

THE ISLAMIC REPUBLIC OF AFGHANISTAN. AGRO-ECOLOGICAL ZONING ATLAS

PART 1: AGRO-CLIMATIC INDICATORS

Among the objectives of this book is an improved understanding of the country's national resources endowment and limitations. The atlas also provides an assessment of agricultural production capacities under current climatic conditions and effects.

FAO & IIASA, Rome, 2019

ISBN 978-92-5-131925-3; 72 pp., 420 x 297 mm

Price available upon request, Hardcover

Available in: English, French

AGRO-ECOLOGICAL ZONES IN PUNJAB, PAKISTAN

FINAL REPORT 2019

Based on the latest information on natural resources, climate, and agricultural markets, this report demonstrates that there is an opportunity to create policies that support more sustainable agriculture, including greater crop diversification.

Rome, 2019

ISBN 978-92-5-131949-9; 68 pp., 297 x 420 mm

Price available upon request, Hardcover

Available in: English

AGRO-ECOLOGICAL ATLAS OF THE REPUBLIC OF NORTH MACEDONIA

Rome, 2019

ISBN 978-92-5-132122-5

56 pp., 290 x 360 mm

Price available upon request, Hardcover

Available in: English

THE GLOBAL ECONOMY OF PULSES

The report presents an analysis of pulses consumption trends in different world regions, and discusses the role that pulses play in healthy nutrition as well as their increasingly important contribution to trade.

Rome, 2019

ISBN 978-92-5-109730-4

192 pp., 210 x 297 mm

Price available upon request,

Paperback

Available in: English

TRANSFORMING FOOD AND AGRICULTURE

20 INTERCONNECTED ACTIONS TO GUIDE DECISION-MAKERS

Rome, 2019

ISBN 978-92-5-130992-6

76 pp., 176 x 250 mm

Price available upon request, Paperback

Available in: English

FOOD SYSTEMS IN AN URBANIZING WORLD

This report presents a narrative stressing the centrality of food to the future of cities, countries and the planet — to jobs, human health, food security and climate change, and proposes the TRANSFORM framework to develop food-smart cities.

FAO & World Bank, Rome, 2018
ISBN 978-92-5-130127-2
176 pp., 210 x 297 mm; Price available upon request, Paperback; Available in: English

INTEGRATING FOOD INTO URBAN PLANNING

Through an array of successful examples, spanning from the Tsukiji market in Tokyo to urban agriculture in Lima, this paper shows that a systemic approach to integrating food into urban planning is crucial to increase food security and nutrition.

UCL Press & FAO, Rome, 2018
ISBN 978-92-5-131082-3
376 pp., 210 x 297 mm; Price available upon request, Paperback; Available in: English

FOOD SYSTEMS AT RISK NEW TRENDS AND CHALLENGES

This report references the 2008–2012 food crisis, and focuses on low-income and lower middle-income countries facing food security challenges caused by increased average agricultural prices and climate change.

FAO, CIRAD & EU, Rome, 2019
ISBN 978-92-5-131732-7
132 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

THE MILAN URBAN FOOD POLICY PACT MONITORING FRAMEWORK

Rome, 2019
32 pp., 190 x 260 mm
Price available upon request, Paperback
Available in: English, French, Spanish

FAO FRAMEWORK FOR THE URBAN FOOD AGENDA

LEVERAGING SUB-NATIONAL AND LOCAL GOVERNMENT ACTION TO ENSURE SUSTAINABLE FOOD SYSTEMS AND IMPROVED NUTRITION

Rome, 2019
44 pp., 210 x 297 mm
Price available upon request, Paperback;
Available in: Arabic, Chinese, English, French, Russian, Spanish

OILCROPS COMPLEX

POLICY CHANGES AND
INDUSTRY MEASURES –
ANNUAL COMPENDIUM
2019

Rome, 2019
ISBN 978-92-5-130533-1
76 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English,
French, Spanish (trilingual)

CROP PROSPECTS AND FOOD SITUATION

DECEMBER 2019

Rome, 2019
ISBN 978-92-5-132019-8
44 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English,
French, Spanish

FOOD OUTLOOK

NOVEMBER 2019

This report assesses
market and production
trends for a wide array
of food commodities,
including cereals, fish,
sugar, oilcrops and
milk as well as meat.
The current edition also
has a special report
on the threat to global
banana markets posed
by Fusarium Wilt
Tropical Race 4.

Rome, 2019
ISBN 978-92-5-131932-1
104 pp., 210 x 297 mm
USD 56.00, Paperback
Available in: English

NEW EDITION
FORTHCOMING

ANTIMICROBIAL MOVEMENT FROM AGRICULTURAL AREAS TO THE ENVIRONMENT

THE MISSING LINK. A ROLE FOR NUCLEAR TECHNIQUES

This paper is a summary of
the current understanding
of the occurrence of
antibiotic resistance genes
in the environment, and the
antimicrobial movement
from agricultural areas to the
environment.

Rome, 2019
ISBN 978-92-5-131648-1; 44 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

NATURE-BASED SOLUTIONS FOR AGRICULTURAL WATER MANAGEMENT AND FOOD SECURITY

Through a selection of case
studies, including the example
of El Salvador's Lempa River
management, this paper
shows that transdisciplinarity
and well-designed funding
schemes are key to
successful implementation of
nature-based solutions.

Rome, 2018
ISBN 978-92-5-131125-7
68 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

CHANGE IN WATER-USE EFFICIENCY OVER TIME

(SDG INDICATOR 6.4.1)

Rome, 2019
ISBN 978-92-5-131723-5
32 pp., 176 x 250 mm
Price available upon request,
Paperback
Available in: English

LAND AND WATER GOVERNANCE TO ACHIEVE THE SDGS IN FRAGILE SYSTEMS

Rome, 2019
ISBN 978-92-5-131589-7
66 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

WATER ACCOUNTING FOR WATER GOVERNANCE AND SUSTAINABLE DEVELOPMENT

FAO & World Water Council,
Rome, Marseille, 2018
ISBN 978-92-5-130427-3
52 pp., 210 x 297 mm
Price available upon request,
Paperback
Also available in e-book format
Available in: English

FIELD GUIDE TO IMPROVE WATER USE EFFICIENCY IN SMALL-SCALE AGRICULTURE

THE CASE OF BURKINA FASO,
MOROCCO AND UGANDA

This guide, based on case studies, provides practical measures and real-term applications to improve water use efficiency including when and how often to irrigate based on water use records.

Rome, 2019
ISBN 978-92-5-131760-0
80 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

POLICY GUIDE TO IMPROVE WATER-USE EFFICIENCY IN SMALL-SCALE AGRICULTURE

THE CASE OF BURKINA FASO,
MOROCCO AND UGANDA

This guide provides solutions to the challenges of small-scale irrigation schemes in water-scarce countries and proposes policy recommendations to enhance water-use efficiency.

Rome, 2019
ISBN 978-92-5-131998-7
80 pp., 210 x 297 mm
USD 75.00, Paperback
Available in: English

Nature & Faune is a peer-reviewed, open-access, international bilingual journal dedicated to exchanging information and practical experience in the field of wildlife and protected-area management and conservation of natural resources in Africa.

CREATING A FOREST LANDSCAPE RESTORATION MOVEMENT IN AFRICA

VOLUME 32, ISSUE 1

Initiatives covered in this issue that could contribute to restoring 100 million hectares of land by 2030 include farmer managed natural regeneration, water harvesting and tree intercropping.

Accra, 2018
ISBN 978-92-5-130632-1
120 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English, French

AFRICA'S INLAND AQUATIC ECOSYSTEMS

HOW THEY CAN INCREASE FOOD SECURITY AND NUTRITION

VOLUME 32, ISSUE 2

Accra, 2019
108 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English, French

Among the topics discussed in this issue are the poor management of Lake Victoria fisheries in Kenya, and implications for food security and nutrition of the invasion of the tapeworm *Ligula intestinalis* in the Usipa fishery in Lake Malawi/Niassa/Nyasa.

VOLUNTARY GUIDELINES FOR SUSTAINABLE SOIL MANAGEMENT

These Voluntary Guidelines provide general technical and policy recommendations on sustainable soil management (SSM).

Rome, 2017
28 pp., 210 x 297 mm
Price available on request;
Paperback
Also available in e-book format
Available in: Arabic, Chinese, English, French, Russian, Spanish

FOOD SECURITY AND NUTRITION

CHALLENGES FOR AGRICULTURE AND THE HIDDEN POTENTIAL OF SOIL

FAO & OECD
Rome, 2018
42 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

SOIL EROSION THE GREATEST CHALLENGE FOR SUSTAINABLE SOIL MANAGEMENT

This analysis presents new data on soil and nutrient loss indicators in Malawi, merged with climate data and socio-economic information. It translates soil and nutrient loss into yield loss and identifies good practices such as anti-erosion measures and intercropping.

Rome, 2019
ISBN 978-92-5-131426-5
USD 23.00, 104 pp.
210 x 297 mm
Paperback
Available in: English

SOIL ORGANIC CARBON MAPPING COOKBOOK

SECOND EDITION

This edition provides methodologies for producing soil organic carbon maps, preparing local soil data, compiling and pre-processing ancillary spatial data sets, upscaling, and carrying out uncertainty assessments.

Rome, 2018; ISBN 978-92-5-130440-2
224 pp., 176 x 250 mm
USD 70.00, Paperback
Also available in e-book format; Available in: English

SOIL POLLUTION A HIDDEN REALITY

This book reports on soil pollution and explains how to manage and remediate polluted soils. It includes risk assessment approaches and suggests changes to agronomic practices.

Rome, 2018
ISBN 978-92-5-130505-8
156 pp., 176 x 250 mm
USD 53.00, Paperback
Available in: English

PROCEEDINGS OF THE GLOBAL SYMPOSIUM ON SOIL EROSION

Through a series of scientific studies, this book demonstrates that soil erosion is a global threat to food production systems, and highlights the need to foster and accelerate actions to address the issue, including monitoring and assessing soil quality.

Rome, 2019
ISBN 978-92-5-131684-9
680 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

AGRICULTURE

UNLOCKING THE POTENTIAL OF AGRICULTURE INNOVATION FOR FAMILY FARMERS

A THEMATIC CATALOGUE OF SUCCESSFUL INNOVATIONS

A collection of agricultural innovations, including rainwater harvesting systems for cabbage growing in Uganda, conservation agriculture in maize production in Malawi, and animal husbandry in organic agriculture.

Rome, 2018

ISBN 978-92-5-131092-2; 100 pp., 210 x 297 mm

Price available upon request, Paperback; Available in: English

ASSESSING THE QUALITY OF AGRICULTURAL MARKET INFORMATION SYSTEMS

A SELF-ASSESSMENT GUIDE

This guide helps assess the relevance, accuracy, accessibility, timeliness, and understandability of market information systems through a series of indicators, including data collection, processing and dissemination, and sustainability plans.

Rome, 2017

ISBN 978-92-5-130460-0

72 pp., 210 x 297 mm

Price available upon request, Paperback, Also available in e-book format; Available in: English

GUIDELINES ON THE USE OF AVAILABLE REMOTE SENSING TOOLS, PRODUCTS, METHODOLOGIES AND DATA TO IMPROVE AGRICULTURAL CROP PRODUCTION FORECAST STATISTICS IN SUB-SAHARAN AFRICAN COUNTRIES

Rome, 2018

ISBN 978-92-5-130434-1

76 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

HIRE SERVICES AS A BUSINESS ENTERPRISE

A TRAINING MANUAL FOR SMALL-SCALE MECHANIZATION SERVICE PROVIDERS

This manual for hire service providers covers machinery operation and maintenance, draught animal care, financial procedures and other topics, organized in 5 modules and 27 sessions.

FAO & CIMMYT, Rome, 2018

ISBN 978-92-5-130513-3

142 pp., 210 x 297 mm

USD 52.00, Paperback

Available in: English, French

SUSTAINABLE AGRICULTURAL MECHANIZATION

A FRAMEWORK FOR AFRICA

FAO & AUC, Addis Ababa, 2018

ISBN 978-92-5-130871-4

148 pp., 210 x 297 mm

Price available upon request, Paperback; Available in: English, French

DIGITAL TECHNOLOGIES IN AGRICULTURE AND RURAL AREAS

STATUS REPORT

This publication looks into the opportunities and challenges digitalization will bring for agriculture and food systems, as well as the economic, social and environmental impacts it will generate.

FAO, 2019
ISBN 978-92-5-131546-0
152 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English
Briefing paper available in: Arabic, Chinese, English, French, Russian, Spanish

EMERGING OPPORTUNITIES FOR THE APPLICATION OF BLOCKCHAIN IN THE AGRI-FOOD INDUSTRY

FAO & ICTSD, Geneva, Rome, 2018
40 pp., 210 x 297 mm, Price available upon request
Paperback, Available in: English

DIGITAL OBJECT IDENTIFIERS FOR FOOD CROPS

DESCRIPTORS AND GUIDELINES OF THE GLOBAL INFORMATION SYSTEM

Rome, 2018
ISBN 978-92-5-130418-1
44 pp., 148 x 210 mm
Price available upon request, Paperback
Available in: Arabic, English, French, Spanish

BLOCKCHAIN FOR AGRICULTURE

OPPORTUNITIES AND CHALLENGES

According to this paper, blockchain could be useful for land registrations, where it can provide an incorruptible ledger, as well as in supply chains, where it can provide an immutable record from the farm gate to the store.

FAO & ITU, Bangkok, 2019
ISBN 978-92-5-131227-8
68 pp., 210 x 297 mm
USD 70.00, Paperback
Available in: English

E-AGRICULTURE IN ACTION

DRONES FOR AGRICULTURE

This book promotes replicable ICT solutions for agriculture, focusing on drones and their usage in crop production, early warning systems, disaster risk reduction, forestry, fisheries, and wildlife conservation.

FAO & ITU, Bangkok, 2018
ISBN 978-92-5-130246-0
124 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FAO and the International Atomic Energy Agency (IAEA) help their Members apply nuclear and related techniques to increase agricultural productivity sustainably, taking into account national and local specificities and priorities.

DATA MANAGEMENT AND VISUALISATION IN RESPONSE TO LARGE-SCALE NUCLEAR EMERGENCIES AFFECTING FOOD AND AGRICULTURE

This publication presents the challenges and solutions of real-time data management, geo-visualization and decision-making, as well as two case studies on how innovative IT systems can assist in nuclear emergency response affecting food and agriculture.

FAO & IAEA, Vienna 2019
ISBN 978-92-5-131879-9
48 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

FRUIT SAMPLING GUIDELINES FOR AREA-WIDE FRUIT FLY PROGRAMMES

These guidelines provide useful information on pests' spatial distribution and abundance on fruits, and seek to standardize procedures for fruit sampling, including collecting suitable fruit hosts.

FAO & IAEA, Vienna, 2019
ISBN 978-92-5-131722-8
46 pp. 297 x 210 mm
Price available upon request,
Paperback
Available in: English

TRAPPING GUIDELINES FOR AREA-WIDE FRUIT FLY PROGRAMMES

FAO & IAEA, Vienna, 2018
ISBN 978-92-5-130983-4
64 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

USE OF 137CS FOR SOIL EROSION ASSESSMENT

FAO & IAEA, Rome, 2017
ISBN 978-92-5-130050-3
80 pp., 176 x 250 mm
Price available upon request,
Paperback
Available in: English

COUNTRY HIGHLIGHTS SERIES

The Country Highlights series of the FAO Investment Centre reviews the agricultural/rural sector, specific investment projects and food chains in a range of countries and regions.

EGYPT REVIEW OF THE AGRIFOOD COOPERATIVE SECTOR

This study assesses the sector's potential for sustainable growth, including overall organizational capacity, dynamics, resources, governance and management, financial control systems, and internal and external relations.

FAO & European Bank for Reconstruction and Development, Rome, 2019
ISBN 978-92-5-131423-4
120 pp., 148 x 210 mm
Price available upon request, Paperback
Available in: English

AZERBAIJAN COTTON SECTOR REVIEW

Based on field visits, interviews and meetings with the public and private sector, this study identifies prospective investment challenges and opportunities associated with the Azerbaijani cotton system by focusing on major agronomic, economic and social issues.

Rome, 2019
ISBN 978-92-5-131979-6
136 pp., 148 x 210 mm
Price available upon request, Paperback
Available in: English

FOOD CHAIN CRISIS SERIES

The FCC (Food Chain Crisis) Early Warning Bulletins inform on threats to the food chain and food security for the three months ahead.

FOOD CHAIN CRISIS EARLY WARNING BULLETIN OCTOBER–DECEMBER 2019

This bulletin provides information about animal and plant health threats to food security, including cassava mosaic disease in Africa, banana Fusarium wilt disease in the Americas and Asia, and Xylella fastidiosa on olive trees in Europe.

Rome, 2019
72 pp., 148 x 210 mm
Price available upon request, Paperback
Available in: English

FOOD CHAIN CRISIS EARLY WARNING BULLETIN JANUARY–MARCH 2020

An update on FAO's work to monitor transboundary animal and plant pests and diseases for the period of January to March 2020. A total of 260 forecasts were conducted in 116 countries with a focus on locusts and animal and aquatic diseases.

Rome, 2019
76 pp., 148 x 210 mm
Price available upon request, Paperback
Available in: English

ANIMAL PRODUCTION AND HEALTH

Healthy and productive animals play a key role in the health and prosperity of people and the environment. The most recent report in the **World Livestock series** (p. 51) demonstrates the profound transformation required by the sector to strengthen its contribution to the UN Sustainable Development Goals (SDGs). In order to optimize benefits while reducing risks, the report considers

livelihoods and economic growth, food security and nutrition, climate change and natural resource use, and animal health and welfare. The **Global Agenda for Sustainable Livestock** is a multi-stakeholder initiative hosted by FAO, which provides evidence around these issues to facilitate policy dialogue, develop tools and support changes in practice (p. 53). Sector growth has led to increased use of antimicrobials. Subsequent **antimicrobial resistance** (AMR) and risks associated with animal diseases now pose major challenges. FAO produces

analysis and guidance to minimize antimicrobial use and to improve awareness of AMR at policy level (pp. 51 and 52).

High impact emerging and transboundary animal diseases are a constant threat to livelihoods and food security. Global programmes on foot-and-mouth disease and **Peste des Petits Ruminants** (p. 55) remain a high priority in 2020, as does preventing the spread of African swine fever (p. 52). In collaboration with international partners, essential guidance has been provided for countries tackling zoonoses (pp. 52 and 54). ■

MONGOLIA
A livestock herder
attends the herd in the
city of Burd Soum.
©FAO/K.Purevraqchaa

TRANSFORMING THE LIVESTOCK SECTOR THROUGH THE SUSTAINABLE DEVELOPMENT GOALS

WORLD LIVESTOCK

This report presents FAO's vision of the contribution of the livestock sector to each of the 17 goals, and addresses the challenges this sector faces to achieve the Sustainable Development Goals.

Rome, 2018

ISBN 978-92-5-130883-7; 224 pp., 176 x 250 mm
USD 159.00, Paperback; Available in: English

TAKING A MULTISECTORAL, ONE HEALTH APPROACH

A TRIPARTITE GUIDE TO ADDRESSING ZOONOTIC DISEASES IN COUNTRIES

This guide will help countries build or strengthen their national capacities in strategic planning and emergency preparedness, surveillance and information sharing, and risk reduction, risk communication, and community engagement.

FAO, OIE & WHO

Rome, Paris, Geneva, 2019

ISBN 978-92-5-131236-0

164 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

Forthcoming in Arabic, Chinese, French, Russian and Spanish

DIETARY STRATEGIES TO REDUCE THE USE OF ANTIBIOTICS IN ANIMAL PRODUCTION

FORTHCOMING

TACKLING ANTIMICROBIAL USE AND RESISTANCE IN PIG PRODUCTION

LESSONS LEARNED IN DENMARK

This report describes a campaign to limit the use of antimicrobials – specifically antibiotics – in the Danish swine-producing sector, and helps identify ways forward to limit the emergence and spread of antimicrobial resistance that can threaten public health, animal health and safe food production worldwide.

FAO & The Ministry of Environment and Food of Denmark
Rome, 2019; ISBN 978-92-5-131221-6

56 pp., 210 x 297 mm

USD 36.00, Paperback

Available in: Chinese, English, Spanish

FIVE PRACTICAL ACTIONS TOWARDS LOW-CARBON LIVESTOCK

LESSONS LEARNED IN DENMARK

This technical policy brief looks at the connections between climate change and livestock farming, and describes ways to reduce carbon emissions, by using, for instance, more responsible packaging solutions.

Rome, 2019

ISBN 978-92-5-131985-7

40 pp., 176 x 250 mm

Price available upon request, Paperback

Available in: English

ANIMAL PRODUCTION AND HEALTH

FAO ANIMAL PRODUCTION AND HEALTH MANUALS SERIES

This series provides hands-on guidance on specific aspects of the livestock sector to strengthen the implementation of best practices.

AFRICAN SWINE FEVER IN WILD BOAR

ECOLOGY AND BIOSECURITY

An evidence-based overview of the ecology of the epidemic in northern and eastern Europe, this book advocates collaboration across all stakeholders in communities dealing with outbreaks of the disease.

FAO, OIE & EC, Rome, 2019
ISBN 978-92-5-131781-5
108 pp., 176 x 250 mm
USD 63.00, Paperback
Available in: English

PRUDENT AND EFFICIENT USE OF ANTIMICROBIALS IN PIGS AND POULTRY

A PRACTICAL MANUAL

This manual showcases a series of actions to address diseases in the pig and poultry sectors and promotes antibiotic use that complies with domestic governance and regulatory measures.

Rome, 2019
ISBN 978-92-5-131891-1
44 pp., 176 x 250 mm
USD 31.00, Paperback
Available in: English

EMERGENCY RISK COMMUNICATION STRATEGY

FAO & LDB, Nay Pyi Taw, 2019
96 pp., 176 x 250 mm
Price available upon request
Paperback
Available in: Burmese, English

GLOBAL RINDERPEST ACTION PLAN

POST-ERADICATION

This action plan addresses the risk of re-emergence of the disease. Among the actions that have already been put in place are the "Never turn back" OIE communication campaign targeting laboratory staff, veterinary practitioners and veterinary students.

FAO & OIE, Rome, 2018
ISBN: 978-92-5-131033-5
88 pp., 210 x 297 mm
USD 76.00, Paperback
Available in: English, Chinese, French, Russian, Spanish

DAIRY'S IMPACT ON REDUCING GLOBAL HUNGER

This study collates and reviews available evidence for a causal relationship between dairy consumption, ownership of dairy animals and reduced levels of child undernutrition in Low and Middle Income Countries.

Rome, 2020
60 pp., 215 x 279 mm
ISBN 978-92-5-132113-3
Price available upon request
Paperback
Available in: English

CLIMATE CHANGE AND THE GLOBAL DAIRY CATTLE SECTOR

THE ROLE OF THE DAIRY SECTOR IN A LOW-CARBON FUTURE

Rome, 2019
36 pp., 210 x 297 mm
ISBN 978-92-5-131232-2
Price available upon request
Paperback
Available in: English

AFRICA SUSTAINABLE LIVESTOCK 2050 SERIES

This series highlights the trends and challenges related to rapidly changing livestock systems in six African countries (Burkina Faso, Egypt, Ethiopia, Kenya, Nigeria and Uganda), with the ultimate objective of facilitating evidence-based policy processes.

LIVESTOCK GROWTH, PUBLIC HEALTH AND THE ENVIRONMENT IN BURKINA FASO

A QUANTITATIVE ASSESSMENT

This report presents long-term scenarios for 2050 for the livestock sector in Burkina Faso as developed by national stakeholders and their impact on public health as assessed by the One Health Policy Model developed by the USAID-funded Preparedness and Response project.

Rome, 2019
28 pp., 210 x 297 mm
Online only
Available in: English

THE FUTURE OF LIVESTOCK IN ETHIOPIA

OPPORTUNITIES AND CHALLENGES IN THE FACE OF UNCERTAINTY

Through a set of scenarios, this study sheds light on emerging challenges associated with a transformed cattle sector, and identifies priority areas of action, including zoonoses, (re-)emerging diseases, and antimicrobial resistance.

Rome, 2019
ISBN 978-92-5-131505-7
52 pp., 210 x 297 mm
Online only
Available in: English

THE FUTURE OF LIVESTOCK IN EGYPT

FORTHCOMING

ASL2050 website

CONTROL OF CONTAGIOUS BOVINE PLEUROPNEUMONIA

A POLICY FOR COORDINATED ACTIONS

This report looks at the feasibility of eradication within 10 years, and suggests the scaling up of integrated control measures designed to optimize the contribution of vaccination and treatment, followed by an aggressive control phase under government coordination.

Rome, 2019; ISBN 978-92-5-131354-1
52 pp., 176 x 250 mm
Price available upon request,
Paperback; Available in: English

DEVELOPING SUSTAINABLE VALUE CHAINS FOR SMALL-SCALE LIVESTOCK PRODUCERS

This publication addresses the implementation of a sustainable, livestock-specific food value chain by addressing the challenges small-scale livestock producers face, such as restricted access to the market, and thus, their restricted ability to compete with their larger counterparts.

Rome, 2019; ISBN 978-92-5-131727-3
152 pp., 176 x 250 mm
Price available upon request,
Paperback; Available in: English

ANIMAL PRODUCTION AND HEALTH

FAO ANIMAL PRODUCTION AND HEALTH REPORTS SERIES

This electronic series summarizes discussions and outcomes of FAO events focused on the animal production and health sector.

CARRYOVER IN FEED AND TRANSFER FROM FEED TO FOOD OF UNAVOIDABLE AND UNINTENDED RESIDUES OF APPROVED VETERINARY DRUGS

REPORT OF THE JOINT
FAO/WHO EXPERT MEETING,
8–10 JANUARY 2019, FAO
HEADQUARTERS, ROME, ITALY

Recommendations from the Expert Meeting include providing easily accessible information concerning possible implications for carryover from the use of authorized veterinary drugs, and promoting awareness of feed and feeding practices and regulations.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131833-1
64 pp., 210 x 297 mm
USD 35.00, Paperback
Available in: English

HAZARDS ASSOCIATED WITH ANIMAL FEED

REPORT OF THE JOINT FAO/WHO
EXPERT MEETING, 12–15 MAY
2015, FAO HEADQUARTERS,
ROME, ITALY

This meeting report reviews the status of hazards associated with demand for terrestrial and aquatic animal feed; it also outlines the need to create new feed-production technologies using collected data on feed contaminants to avoid recurring challenges.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131909-3
284 pp., 210 x 297 mm
USD 80.00, Paperback
Available in: English

LEAP GUIDELINES SERIES

This series is produced by the Livestock Environmental Assessment and Performance (LEAP) Partnership, a multi-stakeholder initiative whose goal is to improve the environmental sustainability of the livestock sector through better methods, metrics and data.

PESTE DES PETITS RUMINANTS

GLOBAL ERADICATION PROGRAMME

This document sets out five key elements of PPR prevention and control: diagnostic systems; surveillance systems; prevention and control systems; legal frameworks; and stakeholder involvement.

FAO & OIE, Rome, 2016
ISBN 978-92-5-109465-5
72 pp., 210 x 297 mm
Price available on request
Paperback
Available in: Arabic, Chinese, English, French

RINDERPEST AND ITS ERADICATION
FORTHCOMING

MEASURING AND MODELLING SOIL CARBON STOCKS AND STOCK CHANGES IN LIVESTOCK PRODUCTION SYSTEMS

GUIDELINES FOR ASSESSMENT (VERSION 1)

This technical document aims at building consensus for measuring and modelling soil carbon stock changes in order to correctly report carbon sequestration.

Rome, 2019
ISBN 978-92-5-131408-1
170 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

WATER USE IN LIVESTOCK PRODUCTION SYSTEMS AND SUPPLY CHAINS

GUIDELINES FOR ASSESSMENT (VERSION 1)

The guidelines are intended to support the optimization of use of water resources and the identification of opportunities to decrease the potential impacts of water use in livestock production.

Rome, 2019
ISBN 978-92-5-131713-6
132 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

NUTRIENT FLOWS AND ASSOCIATED ENVIRONMENTAL IMPACTS IN LIVESTOCK SUPPLY CHAINS

GUIDELINES FOR ASSESSMENT (VERSION 1)

The document strives to increase understanding of nutrient use efficiency and associated environmental impacts to improve livestock systems' environmental performance.

Rome, 2018
ISBN 978-92-5-130901-8
196 pp., 210 x 297 mm; Price available upon request, Paperback; Available in: English

CLIMATE CHANGE

The agriculture, forest and land use sectors are increasingly affected by **climate change**. Stronger and more frequent droughts, floods, storms and wildfires threaten the agricultural sectors and consequently people's food security and livelihoods. These sectors are a major part of the climate problem and solution, being responsible for almost one quarter of all greenhouse

gas emissions, while at the same time offering one third of all existing solutions for climate change mitigation. To tackle this challenge, FAO supports countries to both **mitigate** and **adapt** to the effects of climate change and make the livelihoods of rural populations more resilient. FAO works to enhance countries' capacities to implement their **Nationally Determined Contributions** (NDCs) under the

Paris Agreement (pp. 58–59), and to develop and deploy comprehensive adaptation and resilience strategies. To further strengthen this endeavour and provide guidance to governments and other stakeholders working on climate change, FAO has developed a wide range of publications and guidance notes, focusing on topics ranging from **youth** (p. 57), to **climate-smart agriculture** (p. 60). ■

UGANDA

A member of the Karamojong pastoralist community stands along with his dog next to Mt. Moroto. ©FAO/Luis Tato

ADDRESSING THE CLIMATE CHANGE AND POVERTY NEXUS

A COORDINATED APPROACH
IN THE CONTEXT OF THE
2030 AGENDA AND THE
PARIS AGREEMENT

The report proposes a series of recommendations to improve the design, delivery, and results of climate change mitigation efforts and the adaptation of poverty reduction and food security actions in the general framework of the SDG Agenda and the Paris Agreement.

Rome, 2019
ISBN 978-92-5-131956-7; 104 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

MANAGING CLIMATE RISKS THROUGH SOCIAL PROTECTION

REDUCING RURAL POVERTY AND BUILDING
RESILIENT AGRICULTURAL LIVELIHOODS

This book presents an integrated approach to reduce the negative effects of climate change on households while enhancing their capacity to adapt to climate risk and change, in both the short and the long term.

FAO & Climate Centre, Rome, 2019
ISBN 978-92-5-131884-3
64 pp., 210 x 297 mm
USD 43.00, Paperback
Available in: English

YOUTH IN MOTION FOR CLIMATE ACTION!

A COMPILATION OF YOUTH
INITIATIVES IN AGRICULTURE
TO ADDRESS THE IMPACTS OF
CLIMATE CHANGE

This publication highlights initiatives that have engaged and mobilized young people including YOUNGO, the official children and youth constituency of the UNFCCC, university challenges, and events designed for youth to take action and engage with leaders.

Rome, 2019
ISBN 978-92-5-131065-6
108 pp., 210 x 297 mm
Price available upon request,
Paperback; Available in: English,
French, Spanish

FAO'S WORK ON CLIMATE CHANGE

FISHERIES & AQUACULTURE
2019

Rome, 2019
ISBN 978-92-5-132001-3
64 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FIVE PRACTICAL ACTIONS TOWARDS LOW-CARBON LIVESTOCK

LESSONS LEARNED
IN DENMARK

SEE PAGE 51

**STATE OF THE
KORONIVIA
JOINT WORK ON
AGRICULTURE**
BOOSTING KORONIVIA

Rome, 2019
32 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

**PRIORITIES RELATED
TO FOOD VALUE
CHAINS AND THE
AGRI-FOOD SECTOR
IN THE NATIONALLY
DETERMINED
CONTRIBUTIONS
(NDCs)**

Rome, 2019
28 pp., 176 x 250 mm
Price available upon
request, Paperback
Available in: English

**ENERGY IN AND FROM
AGRICULTURE IN THE
AFRICAN NATIONALLY
DETERMINED
CONTRIBUTIONS (NDC)**
A REVIEW

Rome, 2019
32 pp., 176 x 250 mm
Price available upon
request, Paperback
Available in: English

**GENDER IN
ADAPTATION
PLANNING FOR
THE AGRICULTURE
SECTORS**
GUIDE FOR TRAINERS

A how-to for trainers who are developing workshops to address climate adaptation and gender equality targets in the agricultural sector. The book offers theoretical background, desired outcomes and practical guidance along with templates for presentations.

FAO & UNDP, Rome, 2019
ISBN 978-92-5-131984-0
188 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

**STRENGTHENING
MONITORING
AND EVALUATION
FOR ADAPTATION
PLANNING IN
THE AGRICULTURE
SECTORS**

This book shows policymakers how to develop country-specific systems, outlines the most common challenges and then supports them during the process of implementation.

FAO & UNDP, Rome, 2019
ISBN 978-92-5-131610-8
84 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

ENVIRONMENT AND NATURAL RESOURCES MANAGEMENT WORKING PAPER SERIES

ASSESSING THE ROLE OF AGRICULTURE AND LAND USE IN NATIONALLY DETERMINED CONTRIBUTIONS A METHODOLOGY

Rome, 2019
ISBN 978-92-5-131673-3
60 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English

This paper sheds light on disaggregation and re-aggregation of Nationally Determined Contributions data into a standard set of categories, by which climate change mitigation and adaptation contributions can be assessed.

KORONIVIA JOINT WORK ON AGRICULTURE: ANALYSIS OF SUBMISSIONS ON TOPICS 2(B) AND 2(C)

Rome, 2019
ISBN 978-92-5-131966-6
44 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

LINKING NATIONALLY DETERMINED CONTRIBUTIONS AND THE SUSTAINABLE DEVELOPMENT GOALS THROUGH AGRICULTURE A METHODOLOGICAL FRAMEWORK

Rome, 2019
ISBN 978-92-5-131550-7
40 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English

This paper identifies policy and investment entry points in the agricultural sectors to accelerate progress towards both the Paris Agreement and the Sustainable Development Goals in tandem.

INDICATORS TO MONITOR AND EVALUATE THE SUSTAINABILITY OF BIOECONOMY OVERVIEW AND A PROPOSED WAY FORWARD

This report reviews monitoring and evaluation approaches for a more sustainable bioeconomy, including territorial indicators and indicators at the product/value chain level.

Rome, 2019
ISBN 978-92-5-131796-9
128 pp., 210 x 297 mm
USD 137.00, Paperback
Available in: English

KORONIVIA JOINT WORK ON AGRICULTURE: ANALYSIS OF SUBMISSIONS ON TOPIC 2(A) MODALITIES FOR IMPLEMENTATION OF THE OUTCOMES OF THE FIVE IN-SESSION WORKSHOPS

Rome, 2019
ISBN 978-92-5-131557-6
36 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

CLIMATE-SMART AGRICULTURE AND THE SUSTAINABLE DEVELOPMENT GOALS

MAPPING INTERLINKAGES, SYNERGIES AND TRADE-OFFS AND GUIDELINES FOR INTEGRATED IMPLEMENTATION

This paper argues that climate-smart agriculture can support the achievement of every one of the 17 Sustainable Development Goals. It also covers the factors to take into consideration and how to apply it at country level.

Rome, 2019

ISBN 978-92-5-131793-8; 128 pp., 210 x 297 mm

Price available upon request, Paperback; Available in: English

CLIMATE-SMART AGRICULTURE

TRAINING MANUAL FOR AGRICULTURAL EXTENSION AGENTS IN KENYA

This manual presents a list of climate-smart agriculture practices, including conservation agriculture and water harvesting, that can improve resilience and adaptation to climate change.

FAO & Ministry of Agriculture,

Livestock and Fisheries of Kenya, Kenya, 2018

ISBN 978-92-5-130780-9; 112 pp., 210 x 297 mm

Price available upon request, Paperback; Available in: English

OPERATIONAL GUIDELINES FOR THE DESIGN, IMPLEMENTATION AND HARMONIZATION OF MONITORING AND EVALUATION SYSTEMS FOR CLIMATE-SMART AGRICULTURE

These guidelines assist major public and private investors in climate-smart agriculture to align monitoring and evaluation systems to climate change commitments such as those developed under the Paris Agreement and Sendai Framework, and the SDGs.

Rome, 2019

ISBN 978-92-5-131810-2

80 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

AGRICULTURE AND CLIMATE CHANGE

CHALLENGES AND OPPORTUNITIES AT THE GLOBAL AND LOCAL LEVEL. COLLABORATION ON CLIMATE-SMART AGRICULTURE

This publication presents the achievements of the International Alliance on Climate-Smart Agriculture project, which include capacity development, training, information-sharing and several country studies.

Rome, 2019

ISBN 978-92-5-131281-0

56 pp., 210 x 297 mm

Open Access, Paperback

Available in: English

MEASURING IMPACTS AND ENABLING INVESTMENTS IN ENERGY-SMART AGRIFOOD CHAINS

FINDINGS FROM FOUR CASE STUDIES

Recommendations include assessing not only the financial attractiveness of an investment in energy technology in the agrifood chain, but also the associated co-benefits and hidden costs, and prioritizing interventions that increase resilience.

FAO & GIZ, Rome, 2019
ISBN 978-92-5-131371-8; 316 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

TURNING RICE RESIDUES INTO ENERGY IN COMBINED HEAT AND POWER SYSTEMS IN TURKEY

Rome, 2019
28 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

**FOR TITLES ON REDD+
SEE PAGES 98 AND 100**

MEETING THE CLIMATE CHANGE MITIGATION COMMITMENTS OF LEAST DEVELOPED COUNTRIES

THE ROLE OF THE AGRICULTURAL SECTORS AND THE NEED FOR URGENT ACTION

Rome, 2019
ISBN 978-92-5-131607-8
72 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

CLIMATE CHANGE IMPACTS AND RESPONSES IN SMALL-SCALE IRRIGATION SYSTEMS IN WEST AFRICA

CASE STUDIES IN CÔTE D'IVOIRE, THE GAMBIA, MALI AND THE NIGER

This report provides evidence-based information on the impacts of climate change in order to support the development of adaptation strategies that build the resilience of smallholder farmers.

Rome, 2019
ISBN 978-92-5-131797-6
132 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

NIGER

A woman grinds the grains in Dan Bouda village.

©FAO/Luis Tato

ECONOMIC AND SOCIAL DEVELOPMENT

Achieving food security for all requires giving vulnerable communities access to adequate **economic opportunities** and **social protection**. FAO provides research and analysis to inform decision-making and help governments mainstream food security into agricultural policy. FAO's work emphasizes social protection (67–68) systems that diversify rural employment opportunities, improve rural

people's access to land and resources, and reduce social inequalities.

Migration is a key area. Several titles (pp. 63–64) look at the drivers of migration, assess impacts, and propose alternatives. These include **decent rural** employment, with an emphasis on **youth** – a particularly vulnerable group. Other titles focus on **gender** (pp. 74–75), from gender mainstreaming in the use of information and communication technologies to women's rights to land.

Preparing for shocks and crises and responding rapidly when they occur is also crucial to protecting vulnerable communities. This is why FAO issues early warning reports on the food security situation of countries in **emergencies**, and guidance for coping with threats and crises, including through crop diversification and improved access to credit, education, and **social protection** (pp. 70–71). At the same time, FAO fieldwork aimed at helping people increase their **resilience** and reduce disaster risks is charting a path towards stronger agricultural livelihood systems. ■

FAO & CIRAD, Rome, 2017
ISBN 978-92-5-109974-2
60 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French

RURAL AFRICA IN MOTION

DYNAMICS AND DRIVERS OF MIGRATION
SOUTH OF THE SAHARA

Through a series of maps and case studies, this atlas provides a global picture of migration drivers and dynamics. It calls for inclusive growth strategies to create rural-urban linkages, foster income-generating opportunities and increase the resilience of rural livelihoods.

RURAL MIGRATION IN THE NEAR EAST AND NORTH AFRICA

REGIONAL TRENDS

This paper shows that the combination of conflict, environmental risks and agricultural challenges in the region have significantly shaped rural migration trends, and suggests advocating for better integration of rural migration into national development strategies.

Cairo, 2019
ISBN 978-92-5-131492-0
80 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

RURAL MIGRATION IN SUB-SAHARAN AFRICA

PATTERNS, DRIVERS AND
RELATION TO STRUCTURAL
TRANSFORMATION

FAO & CIRAD, Rome, 2020
ISBN 978-92-5-132110-2
100 pp., 210 x 297 mm
Price available upon request, Paperback,
Available in: English

FAO MIGRATION FRAMEWORK

MIGRATION AS A CHOICE
AND AN OPPORTUNITY FOR
RURAL DEVELOPMENT

Rome, 2019
ISBN 978-92-5-131359-6
132 pp., 176 x 250 mm
USD 55.00, Paperback
Available in: English, French

CHILD LABOUR FRAMEWORK
FORTHCOMING

THE LINKAGES BETWEEN MIGRATION, AGRICULTURE, FOOD SECURITY AND RURAL DEVELOPMENT

This report assesses the impact of migration on countries of origin and destination, focusing on rural areas and the agricultural sector. It discusses how agricultural and social policies can address challenges and capitalize on opportunities created by migration trends.

FAO, IFAD, IOM & WFP, Rome, 2018
ISBN 978-92-5-130832-5; 80 pp., 210 x 297 mm
USD 30.00, Paperback
Available in: English

PROMOTING ALTERNATIVES TO MIGRATION FOR RURAL YOUTH IN TUNISIA AND ETHIOPIA

Through the testimonies of young beneficiaries, this publication describes the impact of the Rural Youth Mobility Project (RYM) in Tunisia and Ethiopia, whose aim is to promote innovative pathways for youth employment and entrepreneurship in rural areas.

Rome, 2018
28 pp., 200 x 250 mm
Price available upon request, Paperback
Available in: English

YOUNG PASTORALISTS IN TOWNS AND CITIES

FINAL SUMMARY

Rome, 2019
40 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

RURAL MIGRATION IN TUNISIA

DRIVERS AND PATTERNS OF RURAL
YOUTH MIGRATION AND ITS IMPACT
ON FOOD SECURITY AND RURAL
LIVELIHOODS IN TUNISIA

Rome, 2018
ISBN 978-92-5-130510-2
72 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

WATER STRESS AND HUMAN MIGRATION

A GLOBAL, GEOREFERENCED REVIEW
OF EMPIRICAL RESEARCH

Rome, 2018
ISBN 978-92-5-130426-6
40 pp., 210 x 297 mm
USD 44.00, Paperback
Available in: English

FAO AGRICULTURAL DEVELOPMENT ECONOMICS WORKING PAPERS SERIES

SMALLHOLDER ADAPTIVE RESPONSES TO SEASONAL WEATHER FORECASTS

A CASE STUDY OF
THE 2015/16 EL NIÑO
SOUTHERN OSCILLATION
IN ZAMBIA

Using Zambia as a case study, this book looks at the usefulness of updating smallholders on the occurrence of droughts relating to the El Niño Southern Oscillation through seasonal forecast information.

Rome, 2019
ISBN 978-92-5-131919-2
48 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

ECONOMIC DEVELOPMENT AND THE EVOLUTION OF INTERNAL MIGRATION

MOVING IN STEPS,
RETURNEES, AND GENDER
DIFFERENCES

This paper sheds light on internal migration processes by estimating migration flows for 31 countries, focusing on step migration and on return (urban-to-rural) migration.

FAO, 2019
ISBN 978-92-5-131300-8
56 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

The series presents policy-oriented research on food security and nutrition global trends and governance.

CLIMATE-CHANGE VULNERABILITY IN RURAL ZAMBIA

THE IMPACT OF AN EL
NIÑO-INDUCED SHOCK ON
INCOME AND PRODUCTIVITY

This paper examines the impacts of El Niño on maize productivity and income in rural Zambia during the 2015/2016 season, and looks at the contribution of sustainable land management and livestock diversification to moderating these impacts.

FAO, 2019
ISBN 978-92-5-131295-7
44 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FARMS, FAMILY FARMS, FARMLAND DISTRIBUTION AND FARM LABOUR: WHAT DO WE KNOW TODAY?

Based on agricultural censuses and survey data, this document includes estimates for the number of farmers worldwide, their areas of distribution and the location of their farms.

Rome, 2019
ISBN 978-92-5-131970-3
80 pp., 210 x 297 mm
USD 34.00, Paperback
Available in: English

PAVING THE WAY TO BUILD THE RESILIENCE OF MEN AND WOMEN

HOW TO CONDUCT A GENDER
ANALYSIS OF RESILIENCE

FAO, 2019, ISBN 978-92-5-131299-5, 56 pp.
210 x 297 mm, Price available upon request, Paperback
Available in: English

FAO LEGISLATIVE STUDIES SERIES

REGULATING LABOUR AND SAFETY STANDARDS IN THE AGRICULTURE, FORESTRY AND FISHERIES SECTORS

Rome, 2018
ISBN 978-92-5-130675-8
144 pp., 150 x 230 mm
USD 53.00, Paperback
Available in: English

ENABLING REGULATORY FRAMEWORKS FOR CONTRACT FARMING

Rome, 2018
ISBN 978-92-5-130335-1
140 pp., 150 x 230 mm
USD 37.00, Paperback
Available in: English

AGRICULTURAL DEVELOPMENT ECONOMICS TECHNICAL STUDY SERIES

These technical papers address policy-oriented assessments of the economic and social aspects of food security and nutrition, sustainable agriculture and rural development.

ACCESS TO MARKETS FOR SMALL ACTORS IN THE ROOTS AND TUBERS SECTOR

TAILORED FINANCIAL SERVICES AND CLIMATE
RISK MANAGEMENT TOOLS TO LINK SMALL
FARMERS TO MARKETS

Rome, 2019
ISBN 978-92-5-131629-0; 60 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

This report notes that, despite positive results in market linkages and production intensification for roots and tubers, it is necessary to unlock access to credit, and provide small actors with climate risk management tools to cope with climate variability affecting production and prices.

AGRICULTURAL POLICY INCENTIVES IN SUB-SAHARAN AFRICA IN THE LAST DECADE (2005-2016)

Rome, 2018
ISBN 978-92-5-130465-5; 96 pp., 210 x 297 mm
USD 108.00, Paperback
Available in: English

This paper points out that, despite increasing support to producers over time, a lack of solid market information systems persists as a constraint on policy formulation. It calls for country-based market information systems to help plan timely and sustainable policy interventions.

FIFTEEN YEARS IMPLEMENTING THE RIGHT TO FOOD GUIDELINES

REVIEWING PROGRESS TO ACHIEVE THE 2030 AGENDA

This review offers concrete examples of how the Right to Food Guidelines continue to make a substantial and decisive contribution to today's global challenges.

Rome, 2019
ISBN 978-92-5-131821-8
64 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English, French, Spanish

ON THE PATH TO UNIVERSAL COVERAGE FOR RURAL POPULATIONS

REMOVING BARRIERS OF ACCESS TO SOCIAL PROTECTION

The book identifies existing gaps in social protection faced by rural communities – such as legal, institutional and financial restrictions – and proposes solutions for policy-makers and stakeholders to achieve greater equality.

Rome, 2019
ISBN 978-92-5-132025-9
56 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FAO SOCIAL PROTECTION FRAMEWORK

In line with FAO's recognition of the role social protection plays in furthering food security and nutrition, this framework promotes the integration of social protection systems into livelihood and rural development strategies.

Rome, 2017
ISBN 978-92-5-109703-8
80 pp., 210 x 297 mm
USD 35.00, Paperback
Available in: English, French, Russian, Spanish

FAO FRAMEWORK ON RURAL EXTREME POVERTY

TOWARDS REACHING TARGET 1.1 OF THE SUSTAINABLE DEVELOPMENT GOALS

In the face of an expected slowdown in growth, this framework provides guidance for FAO's work on poverty eradication, identifying four action areas: food security and nutrition, economic inclusion, sustainable and resilient livelihoods, and protection against risks.

Rome, 2019
ISBN 978-92-5-131506-4
60 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English, Spanish

THE ROLE OF SOCIAL PROTECTION IN INCLUSIVE STRUCTURAL TRANSFORMATION

The paper shows how social protection policies and programmes can contribute to structural transformation by smoothing transitions for the poor and vulnerable and facilitating changes in their livelihoods.

Rome, 2020
ISBN 978-92-5-132044-0
56 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

CROP RECEIPTS A NEW FINANCING INSTRUMENT FOR AFRICA

This paper explores the mechanisms leading to the introduction of crop receipts – an agricultural finance innovation developed in Brazil, and aimed at allowing smallholder farmers to access pre-harvest finance – in selected sub-Saharan African countries.

IFC & FAO, Rome, 2019
ISBN 978-92-5-131199-8
108 pp., 216 x 279 mm
Price available upon request, Paperback
Available in: English

AGRICULTURAL TRANSFORMATION CENTRES IN AFRICA PRACTICAL GUIDANCE TO PROMOTE INCLUSIVE AGRO-INDUSTRIAL DEVELOPMENT

This study attempts to assess the feasibility and applicability of the agriculture transformation centre (ATC) concept to selected regions in Zambia, Côte d'Ivoire and the United Republic of Tanzania, highlighting the potential of ATCs to address community needs and constraints for a range of selected value chains

Rome, 2019
ISBN 978-92-5-131259-9
200 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

AGRIPRENEURSHIP ACROSS AFRICA STORIES OF INSPIRATION

Through case studies focused on themes such as achieving success at scale, women's and youth entrepreneurship and agripreneurship in challenging environments, this publication offers advice to agripreneurs and incubator programmes across Africa.

Rome, 2019
ISBN 978-92-5-131471-5
236 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

GOVERNANCE CHALLENGES FOR DISASTER RISK REDUCTION AND CLIMATE CHANGE ADAPTATION CONVERGENCE IN AGRICULTURE

GUIDANCE FOR ANALYSIS

This discussion paper aims to help practitioners work in a more informed and politically sensitive way to integrate actions on disaster risk reduction (DRR) and climate change adaptation (CCA) in agriculture.

Rome, 2019
ISBN 978-92-5-131649-8
68 pp., 210 x 297 mm
Price available on request, Paperback
Available in: English

PROGRESS TOWARD SUSTAINABLE AGRICULTURE (PROSA)
FORTHCOMING

REBUILDING RESILIENT AND SUSTAINABLE AGRICULTURE IN SOMALIA

FULL REPORT

This report documents the pressures on Somalia's livestock and crop subsectors over the years but notes that there is cause for optimism thanks to the country's resilience and resources. These include a variety of agroecological zones and vast tracts of arable land and areas suitable for livestock production, which in turn can support markets, export trade and overall growth.

FAO & World Bank
Rome, 2018
ISBN 978-92-5-130419-8
212 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

RESILIENCE ANALYSIS AND POLICY SERIES

The series provides programming and policy guidance to improve the resilience of households in food-insecure countries.

FOOD SECURITY AND RESILIENCE OF REFUGEES AND HOST COMMUNITIES IN SOUTHWEST UGANDA

Rome, 2019
64 pp., 210 x 297 mm
Price available on request, Paperback
Available in: English

This report describes the food security and resilience status of refugee families in southwest Uganda as well as that of the communities that host them, offering recommendations on interventions that can help both populations strengthen their resilience and improve household nutrition.

RESILIENCE ANALYSIS OF PASTORAL AND AGROPASTORAL COMMUNITIES IN SOUTH SUDAN'S CROSS-BORDER AREAS WITH SUDAN, ETHIOPIA, KENYA AND UGANDA

Rome, 2019
32 pp., 210 x 297 mm
Price available on request, Paperback
Available in: English

According to the report, conflict is a key driver of food insecurity in South Sudan and neighbouring areas, and internal and cross-border displacement have a negative impact on people's livelihoods. This study points towards a range of resilience interventions that can have a positive impact.

ECONOMIC AND SOCIAL DEVELOPMENT

MONITORING FOOD SECURITY IN COUNTRIES WITH CONFLICT SITUATIONS

A JOINT FAO/WFP UPDATE FOR THE UNITED NATIONS SECURITY COUNCIL, JANUARY 2020
ISSUE NO. 7

FAO & WFP, Rome, 2020
40 pp., 210 x 297 mm
Online only
Available in: English
New edition forthcoming

EARLY WARNING EARLY ACTION REPORT ON FOOD SECURITY AND AGRICULTURE

JANUARY–MARCH 2020

Rome, 2020
ISBN 978-92-5-132129-4
56 pp., 210x297 mm
Price available upon request,
Paperback
Available in: English

FAO'S ROLE IN HUMANITARIAN CONTEXTS

SAVING LIVES THROUGH STRONGER,
MORE RESILIENT LIVELIHOODS

Global hunger is again on the rise, driven by conflict, climate-related shocks, natural disasters, and economic downturns. FAO has a unique role to play in addressing these threats, both helping people anticipate and prepare for crises as well as responds swiftly when they occur.

Rome, 2020
12 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

DISASTER RISK REDUCTION AT FARM LEVEL

MULTIPLE BENEFITS, NO REGRETS

Rome, 2019
ISBN 978-92-5-131429-6
60 pp., 210 x 297 mm
USD 126.00, Paperback
Available in: English

SAVING LIVELIHOODS SAVES LIVES

A summary of the achievements of FAO's resilience and emergency programmes in 2018, including increasing food production in South Sudan through the provision of 4 800 tonnes of seeds, and enhancing livelihoods in Somalia through the rehabilitation of infrastructure.

Rome, 2019, ISBN 978-92-5-131454-8; 72 pp., 210 x 297 mm
USD 75.00, Paperback, Available in: English

NEW EDITION FORTHCOMING

AGRICULTURE-RELATED INVESTMENTS IN DISASTER RISK REDUCTION AND MANAGEMENT

Disaster preparedness in agriculture can greatly reduce the need for expensive rehabilitation interventions after shocks hit. This analysis, however, highlights a major funding gap in overseas development assistance targeted toward that end.

Rome, 2019, 28 pp., 210 x 297 mm,
Price available upon request, Paperback, Available in: English

MADAGASCAR – IMPACT OF EARLY WARNING

PROTECTING FARMING LIVELIHOODS FROM DROUGHT AND FOOD INSECURITY

Rome, 2019, 28 pp., 210 x 297 mm
Price available upon request, Paperback,
Available in: English

COMPARATIVE ANALYSIS OF LIVELIHOOD RECOVERY IN THE POST-CONFLICT PERIODS

KARAMOJA AND NORTHERN UGANDA

FAO & Tufts University, Rome, 2019
ISBN 978-92-5-131747-1
48 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

THE IMPACT OF DISASTERS AND CRISES ON AGRICULTURE AND FOOD SECURITY 2017

Rome, 2018
ISBN 978-92-5-130359-7
168 pp., 189 x 297 mm
USD 100.00, Paperback
Available in: English

NEW EDITION FORTHCOMING

GIEWS SPECIAL REPORTS

These special reports analyse the current food supply and agricultural situation in countries experiencing food supply difficulties.

FAO/WFP CROP AND FOOD SECURITY ASSESSMENT MISSION TO MOZAMBIQUE

FAO & WFP, Rome 2019
30 pp., 210 x 297 mm
Online only
Available in: English, French

FAO/WFP CROP AND FOOD SECURITY ASSESSMENT MISSION TO THE SYRIAN ARAB REPUBLIC

FAO & WFP, Rome, 2019
ISBN 978-92-5-131773-0
88 pp., 210 x 297 mm
Online only
Available in: English, French

PARLIAMENTARY FRONTS AGAINST HUNGER AND LEGISLATIVE INITIATIVES FOR THE RIGHT TO ADEQUATE FOOD AND NUTRITION

The study provides background on the establishment of the Parliamentary Fronts against Hunger, and summarizes the legislative fields in which the fronts have been working, including constitutional amendments to recognize the right to adequate food, school feeding and healthy food, and family farming.

Rome, 2017
72 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French, Spanish

ENDING EXTREME POVERTY IN RURAL AREAS

SUSTAINING
LIVELIHOODS TO LEAVE
NO ONE BEHIND

Recommendations include stimulating pro-poor economic growth and income-generating opportunities, investing in both social and productive capital at local, sub-national and national levels, and supporting subsistence agricultural activities.

Rome, 2018
ISBN 978-92-5-131027-4
88 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

FOOD LOSS AND WASTE AND THE RIGHT TO ADEQUATE FOOD

MAKING THE
CONNECTION

This publication focuses on the need to develop sustainable global consumption and production systems to help realize the right to adequate food, while arguing for a human rights-based approach to tackle food loss and waste.

Rome, 2018
ISBN 978-92-5-130932-2
48 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FOOD SECURITY AND NUTRITION IN THE AGE OF CLIMATE CHANGE

Some of the challenges addressed during the Symposium were the lack of human and financial resources in livestock farming, how agroforestry strengthens resilience to climate change, and the role of women in West Africa's food systems.

Rome, 2018
ISBN 978-92-5-130931-5
136 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French

**HANDBOOK FOR
PARLIAMENTARIANS ON
FOOD SYSTEMS AND
NUTRITION**

FORTHCOMING

VOLUNTARY GUIDELINES ON THE RESPONSIBLE GOVERNANCE OF TENURE

OF LAND, FISHERIES AND FORESTS IN THE
CONTEXT OF NATIONAL FOOD SECURITY

Rome, 2012

ISBN 978-92-5-107277-6

40 pp., 177 x 250 mm

USD 20.00, Paperback

Available in: Albanian, Amharic, Arabic, Chinese,
English, French, Hindi, Indonesian, Lao, Nepali,
Russian, Spanish.

DUE DILIGENCE, TENURE AND AGRICULTURAL INVESTMENT

A GUIDE TO THE DUAL
RESPONSIBILITIES OF
PRIVATE SECTOR LAWYERS
ADVISING ON THE
ACQUISITION OF LAND
AND NATURAL RESOURCES

Rome, 2019

ISBN 978-92-5-131478-4

76 pp., 210 x 297 mm

USD 50.00, Paperback

Available in: English

TERRITORIAL MANAGEMENT IN INDIGENOUS MATRIFOCAI SOCIETIES

FORTHCOMING

GOVERNANCE OF TENURE TECHNICAL GUIDES SERIES

The Governance of Tenure Technical Guides are part of FAO's initiative to improve tenure governance and assist countries in applying the Voluntary Guidelines.

CREATING A SYSTEM TO RECORD TENURE RIGHTS AND FIRST REGISTRATION

Rome, 2017

ISBN 978-92-5-109834-9

80 pp., 210 x 270 mm

USD 28.00, Paperback

Available in: English, French, Spanish

IMPROVING WAYS TO RECORD TENURE RIGHTS

Rome, 2017

ISBN 978-92-5-109839-4

32 pp., 210 x 270 mm

USD 28.00, Paperback

Available in: English, French, Spanish

VALUING LAND TENURE RIGHTS

Rome, 2017

ISBN 978-92-5-130069-5

112 pp., 210 x 270 mm

USD 48.00, Paperback

Also available in e-book format

Available in: English

A guide to the identification and valuation of land tenure rights as well as how to ensure fair and transparent valuations according to international norms, this paper proposes a holistic approach that takes socio-cultural and environmental values into account.

ECONOMIC AND SOCIAL DEVELOPMENT

GENDER AND ICTs

MAINSTREAMING
GENDER IN THE USE OF
INFORMATION AND
COMMUNICATION
TECHNOLOGIES (ICTs)
FOR AGRICULTURE AND
RURAL DEVELOPMENT

Rural women face a triple divide: digital, rural and gender. This publication examines the challenges rural communities have to overcome to take full and equal advantage of information and communication technologies.

Rome, 2018
ISBN 978-92-5-130367-2
88 pp., 210 x 297 mm
USD 59.00, Paperback
Available in: English

WOMEN'S ACCESS TO RURAL FINANCE

CHALLENGES AND
OPPORTUNITIES

This paper suggests improving the provision of financial services for rural communities and underserved groups, including rural women, though the design of inclusive packages of financial products and services, as well as promoting access to information and the use of ICT.

Rome, 2019
32 pp., 210 x 297 mm
Price available on request,
Paperback
Available in: English

THE GENDER AND RURAL ADVISORY SERVICES ASSESSMENT TOOL

Rome, 2018
ISBN 978-92-5-131148-6
92 pp., 210 x 297 mm
USD 62.00, Paperback
Available in: English

This manual provides guidance on how to use the Gender and Rural Advisory Services Assessment Tool (GRAST), created to enhance women's access to rural advisory services, and help close the gender gap in agriculture.

INVESTING IN INFORMATION AND COMMUNICATION TECHNOLOGIES TO REACH GENDER EQUALITY AND EMPOWER RURAL WOMEN

This paper highlights actions to be taken to ensure that the information society, and global development efforts in general, are inclusive and sustainable, and that they provide greater access to services and opportunities for learning and accessing information.

Rome, 2019
ISBN 978-92-5-131380-0
76 pp., 210 x 297 mm, Paperback
Available in: English

GOOD PRACTICES FOR INTEGRATING GENDER EQUALITY AND WOMEN'S EMPOWERMENT IN CLIMATE-SMART AGRICULTURE PROGRAMMES

This paper provides concrete examples of the successful integration of gender equality and women's empowerment into climate-smart agriculture work, including the Zimbabwe Livelihoods and Food Security Programme, and the Global Water Initiative.

Rome, 2019

ISBN 978-92-5-131349-7

112 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

GENDER AND FOOD LOSS IN SUSTAINABLE FOOD VALUE CHAINS

A GUIDING NOTE

Rome, 2018

ISBN 978-92-5-130346-7

56 pp., 210 x 297 mm

USD 25.00, Paperback

Available in: English

DEVELOPING GENDER-SENSITIVE VALUE CHAINS

GUIDELINES FOR PRACTITIONERS

These guidelines will assist practitioners in mainstreaming gender in agri-food value chain development. They call for capacity building and enhanced access to knowledge for women, as well as financial services to tackle gender-based constraints.

Rome, 2018

ISBN 978-92-5-130516-4

116 pp., 176 x 250 mm

USD 35.00, Paperback

Available in: English

GENDER, AGRICULTURE AND RURAL DEVELOPMENT IN UZBEKISTAN

The publication discusses key gender inequalities relevant to the agricultural sector in Uzbekistan (e.g. discrimination and limited land ownership), and shares recommendations to address them, including by building institutional capacity to meet international commitments.

Budapest, 2019

ISBN 978-92-5-131458-6

92 pp., 210 x 297 mm

Price available on request,

Paperback

Available in: English

COUNTRY GENDER ASSESSMENT OF AGRICULTURE AND THE RURAL SECTOR IN MALDIVES

Malé, 2019

ISBN 978-92-5-131809-6

68 pp., 210 x 297 mm

Price available upon

request, Paperback

Available in: English

FISHERIES AND AQUACULTURE

The 2030 Agenda for Sustainable Development sets aims for the contribution of fisheries and aquaculture towards food security and nutrition through a better management of the sector's natural resources. In this connection, the **International Symposium on Sustainable Fisheries** held in November 2019 highlighted some key factors like the importance of

sustainable fisheries livelihoods (p. 88) or the impact of **climate change** (p. 77) on ecosystems. A series of events will take place in the first half of 2020, including the celebration of the 25th anniversary of the **Code of Conduct for Responsible Fisheries**, the release of the new edition of the **State of World Fisheries and Aquaculture** (p. 13), the 2nd United Nations Oceans Summit

to be held in Portugal in June 2020 and the 34th session of the FAO Committee on Fisheries (13–17 July 2020). FAO will be supporting these events through a number of technical publications on climate change, **artisanal fisheries**, bycatch (p. 85) or **illegal, unreported and unregulated (IUU) fishing** (pp. 81 and 87), among others. ■

SPAIN

A worker repairing fishing nets at the fishing port of Vigo.
©FAO/Miguel Riopa

Rome, 2018
 ISBN 978-92-5-130607-9
 652 pp., 210 x 297 mm
 USD 158.00, Paperback
 Available in: English

IMPACTS OF CLIMATE CHANGE ON FISHERIES AND AQUACULTURE

SYNTHESIS OF CURRENT KNOWLEDGE, ADAPTATION AND MITIGATION OPTIONS

This report indicates that climate change will significantly affect the availability and trade of fish products, especially for those countries most dependent on the sector, and calls for effective adaptation and mitigation actions encompassing food production.

IMPACTS OF CLIMATE CHANGE ON FISHERIES AND AQUACULTURE

SUMMARY VERSION

Rome, 2018
 44 pp., 210 x 297 mm
 Price available upon request, Paperback
 Available in: English, French, Spanish

DECISION-MAKING AND ECONOMICS OF ADAPTATION TO CLIMATE CHANGE IN THE FISHERIES AND AQUACULTURE SECTOR

Rome, 2019
 ISBN 978-92-5-132016-7
 68 pp., 210 x 297 mm
 Price available upon request, Paperback
 Available in: English

This publication reviews available information on the costs and benefits of climate change adaptation in the fisheries and aquaculture sector, and applies standard economic appraisal methods to emerging plans and projects while also acknowledging challenges in relying solely on a finance-based method of evaluation.

THE STATE OF MEDITERRANEAN AND BLACK SEA FISHERIES 2018

According to this report, small-scale vessels make up the biggest proportion of the region's fleet and create most employment. However, they generate only 26 percent of total revenue, as their workers earn about half that of workers on trawlers/purse seiners.

Rome, 2018
 ISBN 978-92-5-131152-3
 176 pp., 210 x 297 mm
 USD 42.00, Paperback
 Available in: English

FAO'S WORK ON CLIMATE CHANGE
 FISHERIES & AQUACULTURE 2019

SEE PAGE 57

Circulars presenting technical and key scientific or policy-related information.

GLOBAL REPORT ON THE BIOLOGY, FISHERY AND TRADE OF PRECIOUS CORALS

Recommendations provided in this report include improving understanding of coral taxonomy and history, enhancing fishery-dependent data collection, as well as trade statistics.

Rome, 2019
ISBN 978-92-5-131698-6
276 pp, 210 x 297 mm
Price available upon
request, Paperback
Available in: English

UNDERSTANDING FOOD SECURITY, INCOMES AND LIVELIHOODS IN A CHANGING SHARK AND RAY FISHERIES SECTOR IN SRI LANKA

The report suggests implementing newly introduced shark management measures, including new technologies for product diversification, vocational training, and investment opportunities for self-employed fishers and traders.

Rome, 2019
ISBN 978-92-5-131696-2
64 pp, 210 x 297 mm
Price available upon
request, Paperback
Available in: English

FIELD GUIDE TO THE CONTROL OF WARMWATER FISH DISEASES IN CENTRAL AND EASTERN EUROPE, THE CAUCASUS AND CENTRAL ASIA

This guide for field personnel, health specialists and veterinarians provides easy-to-follow instructions for identifying, treating and preventing common warmwater fish diseases, whether biotic (e.g. viruses) or abiotic (e.g. lack of oxygen, temperature).

Rome, 2019
ISBN 978-92-5-131489-0
124 pp, 210 x 297 mm
Price available upon
request, Paperback
Available in: English

ASSESSMENT OF INSURANCE NEEDS AND OPPORTUNITIES IN THE CARIBBEAN FISHERIES SECTOR

According to the report, 83 percent of fishers would purchase insurance coverage for their vessels if it were more affordable. For this reason, an organizational arrangement for a Caribbean Fisheries Risk Insurance Facility (CFRIF) was developed.

Rome, 2019
ISBN 978-92-5-131067-0
64 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English

SHRIMP INFECTIOUS MYONECROSIS STRATEGY MANUAL

This manual provides guidance for producers and other stakeholders to develop national contingency plans for outbreaks of infectious myonecrosis, a viral disease of farmed marine penaeid shrimp that is included in the World Organisation for Animal Health's list of aquatic diseases.

Rome, 2019
ISBN 978-92-5-131798-3
56 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

ASSESSMENT OF THE COMMERCIAL CHAIN OF BIVALVES IN EGYPT

This first assessment of the bivalve fisheries value chain in Egypt estimates, among other findings, that between 2 600 and 7 300 full- and part-time fishers produce 3 000 to 21 000 tonnes of product per year with a revenue of between USD 4.3 to 18.5 million.

Rome, 2020
ISBN 978-92-5-132124-9
58 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

THE PERFORMANCE OF ANTIMICROBIAL SUSCEPTIBILITY TESTING PROGRAMMES RELEVANT TO AQUACULTURE AND AQUACULTURAL PRODUCTS

This document provides standard susceptibility testing protocol guidance to countries as well as quality control requirements and related interpretive criteria for bacteria isolated from aquatic animals. It is timely given current attention to antimicrobial resistance.

Rome, 2019
ISBN 978-92-5-131788-4
48 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

TECHNICAL MANUAL ON BROODSTOCK MANAGEMENT OF COMMON CARP AND CHINESE HERBIVOROUS FISH

A how-to for Central Asia and the Caucasus, which have not adopted modern genetic techniques to increase fish production and improve the quality of cultured fish due to technical and financial restrictions and lack of sound national policies.

Rome, 2020
ISBN 978-92-5-131763-1
76 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

TECHNICAL
PAPERS
SERIESFISHERIES AND
AQUACULTURE

These papers present comprehensive information representing the collective knowledge of experts in the fisheries and aquaculture sector.

QUANTIFYING AND MITIGATING GREENHOUSE GAS EMISSIONS FROM GLOBAL AQUACULTURE

This study quantifies global greenhouse gas emissions from aquaculture and demonstrates the importance of continued improvements in efficiency to offset increases in production and support food security.

Rome, 2019
ISBN 978-92-5-131992-5
48 pp., 210 x 297 mm
USD 33.00, Paperback
Available in: English

WORLDWIDE REVIEW OF BOTTOM FISHERIES IN THE HIGH SEAS IN 2016

FORTHCOMING

SECURING SUSTAINABLE SMALL-SCALE FISHERIES

SHARING GOOD PRACTICES FROM AROUND THE WORLD

This document includes eight studies showcasing good practices in support of sustainable small-scale fisheries, including restoring lake fisheries and rural livelihoods through rights-based inclusive governance in Nepal, and social responsibility in Senegal.

Rome, 2019
ISBN 978-92-5-131260-5
192 pp., 210 x 297 mm
USD 144.00, Paperback
Available in: English

REGIONAL FISHERIES MANAGEMENT ORGANIZATIONS AND ADVISORY BODIES

FORTHCOMING

AQUAFEEED VALUE CHAIN ANALYSIS AND A REVIEW OF REGULATORY FRAMEWORK OF STRIPED CATFISH FARMING IN VIET NAM

The study identifies constraints to the current feed supply for pangasius fish in Viet Nam. Through a holistic approach, the evaluation assessed, among other factors, value chain performance, on-farm feeding and feed management practices.

Rome, 2019
ISBN 978-92-5-132004-4
72 pp., 210 x 297 mm
USD 33.00, Paperback
Available in: English

FRESHWATER SMALL PELAGIC FISH AND FISHERIES IN MAJOR AFRICAN LAKES AND RESERVOIRS IN RELATION TO FOOD SECURITY AND NUTRITION

This report offers a review of numerous tiny species that are often undervalued. It recommends efforts to compile better catch statistics and recognize the socio-economic and nutritional importance of these "low-value" fish.

Rome, 2019
ISBN 978-92-5-130813-4
124 pp., 210 x 297 mm
USD 64.00, Paperback
Available in: English

GFCM SESSION REPORTS SERIES

These reports present official records of General Fisheries Commission for the Mediterranean meetings.

ALLOCATED ZONES FOR AQUACULTURE

A GUIDE FOR THE
ESTABLISHMENT OF
COASTAL ZONES
DEDICATED TO
AQUACULTURE IN THE
MEDITERRANEAN AND
THE BLACK SEA

This publication provides guidance on selecting and managing better sites for aquaculture and for establishing allocated zones for aquaculture in the Mediterranean and Black Sea regions.

Rome, 2019
ISBN 978-92-5-131975-8
96 pp., 210 x 297 mm
USD 84.00, Paperback
Available in: English

REPORT OF THE FORTY-SECOND SESSION OF THE GENERAL FISHERIES COMMISSION FOR THE MEDITERRANEAN (GFCM)

This paper reported on the binding recommendations adopted in a variety of areas, including management plans for European eel and deep-water red shrimp fisheries in the Levant and Ionian Seas, and demersal fisheries in the Strait of Sicily.

Rome, 2019
ISBN 978-92-5-131368-8
148 pp., 210 x 297 mm
USD 45.00, Paperback
Available in: Arabic, English, French

REPORT OF THE FORTY-FIRST SESSION OF THE GENERAL FISHERIES COMMISSION FOR THE MEDITERRANEAN

The issues discussed during the session included methods for reporting aquaculture data and information and a regional plan of action to combat illegal, unreported and unregulated fishing in the GFCM area of application.

Budva, 2018
ISBN 978-92-5-130249-1
176 pp., 210 x 297 mm
USD 48.00, Paperback
Available in: Arabic, English, French

Official records of major conferences or symposiums, usually global or of global significance, including all related presentations and associated material.

GLOBAL CONFERENCE ON TENURE AND USER RIGHTS IN FISHERIES 2018

ACHIEVING SUSTAINABLE
DEVELOPMENT GOALS BY 2030,
YEOSU, REPUBLIC OF KOREA,
10–14 SEPTEMBER 2018

Among the issues discussed during the conference were a rights-based approach to fisheries governance, the foundation of small-scale fishing, the legal details of tenure and user rights, and the links between the SDGs and tenure and user rights.

Rome, 2019
ISBN 978-92-5-131955-0
80 pp., 210 x 297 mm
USD 34.00, Paperback
Available in: English

TOWARDS THE IMPLEMENTATION OF THE SSF GUIDELINES IN WEST AND CENTRAL AFRICA

This paper reports on the outputs of the consultation, including increased understanding of the status of small-scale fisheries in the region, and the sharing of experiences on initiatives relevant to small-scale fisheries governance and development.

Rome, 2019
ISBN 978-92-5-131452-4
88 pp., 210 x 297 mm
USD 45.00, Paperback
Available in: English

REGIONAL CONFERENCE ON RIVER HABITAT RESTORATION FOR INLAND FISHERIES IN THE DANUBE RIVER BASIN AND ADJACENT BLACK SEA AREAS

CONFERENCE PROCEEDINGS,
13–15 NOVEMBER 2018,
BUCHAREST, ROMANIA

This publication gathers scientific and policy information from the regional conference, focusing on river habitat restoration and inland fisheries of the European continent with specific examples from the Danube river related to fish capturing and crop irrigation.

Rome, 2019
ISBN 978-92-5-131739-6
88 pp., 210 x 297 mm
USD 45.00, Paperback
Available in: English

GLOBEFISH HIGHLIGHTS SERIES

This series contains detailed quarterly updates on market trends for a variety of major commodities.

ISSUE NO. 4 2019

This report provides detailed information about fish trade, with a focus on sustainable development. Market trends for major commodities such as tuna, groundfish and small pelagics is provided for the last quarter.

Rome, 2020
ISBN 978-92-5-132091-4
76 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English

**GLOBEFISH HIGHLIGHTS
ISSUE NO. 1 2020**
FORTHCOMING

ISSUE NO. 3 2019

According to the report, the expected 3.4 percent decline in wild catches is set to further reduce the sector's share of total production, while aquaculture production has been increasing for virtually all major species in recent years.

Rome, 2019
ISBN 978-92-5-131769-3
76 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English

ISSUE NO. 2 2019

According to this report, total capture fisheries production is expected to drop by around 3.4 percent in 2019, and continued growth is forecast for aquaculture production as a whole, but supply remains rather tight for important traded species, such as salmon.

Rome, 2019
ISBN 978-92-5-131620-7
68 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English

ISSUE NO. 1 2019

Global fish production was estimated to have increased by 2.1 percent in 2018, with the aquaculture sector continuing to power global seafood production growth, and with expected production increases for most major aquaculture species.

Rome, 2019
ISBN 978-92-5-131381-7
72 pp., 210 x 297 mm
USD 40.00, Paperback
Available in: English

REPORT OF THE FIRST MEETING OF THE REGIONAL FISHERIES DATA AND STATISTICS WORKING GROUP

BARBADOS, 14–16 MAY 2018

Rome, 2019
ISBN 978-92-5-131716-7
148 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English, Spanish
(bilingual)

During the meeting, participating countries agreed on the need for a more coherent data collection framework, and discussed new technical tools to support the regional database implementation for more standardized data.

REPORT OF THE THIRD SESSION OF THE COFI ADVISORY WORKING GROUP ON AQUATIC GENETIC RESOURCES AND TECHNOLOGIES

ROME, 20–21 AUGUST 2019

A series of recommendations were made to FAO and to the Committee on Fisheries' sub-committee on aquaculture, including the development of a global information system on aquatic genetic resources.

Rome, 2020
ISBN 978-92-5-132024-2
40 pp., 210 x 297 mm; Price
available upon request, Paperback;
Available in: English

REPORT OF THE THIRTY-THIRD SESSION OF THE COMMITTEE ON FISHERIES

ROME, 9–13 JULY 2018

The Committee on Fisheries 2018 welcomed the increasing number of Parties to the FAO Agreement on Port State Measures, discussed progress in implementing small-scale fisheries guidelines, and noted the key role of FAO's work for SDG 14, among other issues.

Rome, 2019
ISBN 978-92-5-131590-3; 72 pp., 210 x 297 mm
Price available upon request, Paperback; Available in: English, French

REPORT OF THE 2019 SYMPOSIUM ON RESPONSIBLE FISHING TECHNOLOGY FOR HEALTHY ECOSYSTEMS AND A CLEAN ENVIRONMENT

SHANGHAI, CHINA, 8–12 APRIL 2019

The Symposium looked at ways to transfer economically healthy and environmentally sustainable technologies to developing countries' fisheries sectors more quickly than in the past by implementing joint projects and developing collaboration between research institutions and the private sector.

Rome, 2019
ISBN 978-92-5-131740-2; 96 pp., 210 x 297 mm,
Price available upon request, Paperback; Available in: English

Aichi Biodiversity Target 11, adopted in 2010, aims to improve the status of biodiversity by safeguarding ecosystems, species and genetic diversity. This report summarizes the value in addressing unprotected areas as well as protected zones to conserve and sustainably manage fisheries.

REPORT OF THE EXPERT MEETING ON OTHER EFFECTIVE AREA-BASED CONSERVATION MEASURES IN THE MARINE CAPTURE FISHERY SECTOR

ROME, ITALY,
7–10 MAY 2019

Rome, 2019
ISBN 978-92-5-132007-5
76 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

REPORT OF THE EXPERT MEETING TO DEVELOP TECHNICAL GUIDELINES TO REDUCE BYCATCH OF MARINE MAMMALS IN CAPTURE FISHERIES

ROME, ITALY,
17–19 SEPTEMBER 2019

The meeting aimed at reviewing and discussing technical measures that can be applied for the reduction of bycatch of marine mammals in fisheries, including time–area closures, acoustic deterrents, modifications to fishing gear and changes in fishing operations.

Rome, 2020
ISBN 978-92-5-132150-8; 84 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

A key objective of the workshop was to share information on the development of innovative and integrated agro-aquaculture practices, and look at their socioeconomic and ecological benefits.

FAO REGIONAL TRAINING WORKSHOP ON INNOVATIVE INTEGRATED AGRO-AQUACULTURE FOR BLUE GROWTH IN ASIA-PACIFIC

KUNMING, CHINA, 12–17
JUNE 2017

Rome, 2019
ISBN 978-92-5-131971-0
72 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

REPORT OF THE FIRST MEETING OF THE WORKING GROUP ON SMALL PELAGIC FISHERIES OF THE SCIENTIFIC COMMITTEE OF THE SOUTHWEST INDIAN OCEAN FISHERIES COMMISSION (SWIOFC)

BLUE BAY, MAURITIUS, 9–12 APRIL 2019

This paper reviews the state of knowledge of the main fisheries harvesting small pelagic fish in the Southwest Indian Ocean region, and reports on a Productivity–Susceptibility Analysis of ten regional small pelagic fish stocks, including *Trachurus indicus*.

Rome, 2019
ISBN 978-92-5-131738-9
60 pp., 210 x 297 mm, Price available upon request,
Paperback; Available in: English, French (bilingual)

**REPORT OF THE TWENTY-FIRST
SESSION OF THE SCIENTIFIC
ADVISORY COMMITTEE ON
FISHERIES**

CAIRO, EGYPT, 24–27 JUNE 2019

Among the objectives established during the session were the protection of vulnerable marine ecosystems, the management of deep-sea fisheries and the establishment of adaptation strategies for climate change.

Rome, 2019

ISBN 978-92-5-131889-8

184 pp., 210 x 297 mm

Price available upon request,

Paperback

Available in: English, French

(bilingual)

**REPORT OF
THE EXPERT
WORKSHOP ON
GUIDELINES FOR
MICRO-FINANCE,
CREDIT AND
INSURANCE FOR
SMALL-SCALE
FISHERIES IN ASIA**BANGKOK, THAILAND,
7–9 MAY 2019

Rome, 2019

ISBN 978-92-5-131858-4

44 pp., 210 x 297 mm

Price available upon request,

Paperback

Available in: English

The workshop discussed successful finance programmes for small-scale fishers, finalized guidelines in support of better access to financial services, and designed a capacity-building programme for increasing the provision of financial services.

**REPORT OF THE
TWENTY-SIXTH
SESSION OF THE
COORDINATING
WORKING PARTY ON
FISHERY STATISTICS**

ROME, 15–18 MAY 2019

The meeting considered best practices for streamlining data workflow among international and regional institutions in charge of statistical data collection related to the fisheries sector.

Rome, 2019

ISBN 978-92-5-131886-7

60 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

**REPORT OF THE FISHERIES AND
BIOLOGICAL DATA PREPARATION
WORKSHOP ON THE SHRIMP
AND GROUND FISH FISHERIES OF
THE NORTH BRAZIL SHELF LARGE
MARINE ECOSYSTEM**

BRIDGETOWN, BARBADOS, 23–25 OCTOBER 2018

The main objective of the workshop was to provide training on data preparation to assess stock, monitor the status and trends of fisheries, and improve capacity and collection of data at both national and sub-regional levels.

Bridgetown, 2019

ISBN 978-92-5-131794-5

52 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

IMPLEMENTATION OF PORT STATE MEASURES

This publication provides legislative templates to implement the FAO Agreement on Port States Measures to Prevent, Deter and Eliminate Illegal, Unreported and Unregulated Fishing. It presents a framework for mainstreaming the core provisions of the Agreement into national legislation.

Rome, 2016
ISBN 978-92-5-109303-0
184 pp., 210 x 297 mm
USD 50.00, Paperback
Available in: English

AGREEMENT ON PORT STATE MEASURES TO PREVENT, DETER AND ELIMINATE ILLEGAL, UNREPORTED AND UNREGULATED FISHING

This landmark agreement seeks to prevent, deter and eliminate illegal, unreported and unregulated fishing – a major problem in capture fisheries and a serious threat to the effective conservation and management of many fish stocks.

Rome, 2016 (revised edition)
ISBN 978-92-5-009140-2
116 pp., 148 x 210 mm
Price available on request, Paperback
Available in: English, French, Spanish (trilingual), Arabic, Chinese, Russian

STEP-WISE GUIDE FOR THE IMPLEMENTATION OF INTERNATIONAL LEGAL AND POLICY INSTRUMENTS RELATED TO DEEP-SEA FISHERIES AND BIODIVERSITY CONSERVATION IN THE AREAS BEYOND NATIONAL JURISDICTION

This guide was written to assist the implementation of international guidelines for deep-sea fisheries and biodiversity conservation into national policy in order to make effective international obligations on a national level through integration into countries' laws.

Rome, 2019
ISBN 978-92-5-131872-0
64 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

REPORT OF THE FAO/NPFC WORKSHOP ON PROTECTION OF VULNERABLE MARINE ECOSYSTEMS IN THE NORTH PACIFIC FISHERIES COMMISSION AREA: APPLYING GLOBAL EXPERIENCES TO REGIONAL ASSESSMENTS

12–15 MARCH 2018, YOKOHAMA, JAPAN

Among the recommendations proposed during the workshop were a review of data availability, the development of area-specific indicators and an assessment of management needs to select objectives related to marine ecosystem conservation.

FAO & UN Environment, Rome, 2019
ISBN 978-92-5-132036-5
52 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FISHERIES AND AQUACULTURE

INTERNATIONAL SYMPOSIUM ON FISHERIES SUSTAINABILITY: STRENGTHENING THE SCIENCE-POLICY NEXUS

Rome, 2019
ISBN 978-92-5-131898-0
128 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English, French, Spanish

RECOMMENDATIONS FOR PRUDENT AND RESPONSIBLE USE OF VETERINARY MEDICINES IN AQUACULTURE

Rome, 2019
ISBN 978-92-5-131968-0
62 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

TOWARDS GENDER-EQUITABLE SMALL-SCALE FISHERIES GOVERNANCE AND DEVELOPMENT

A HANDBOOK

This manual provides practical guidance on how to achieve gender-equitable small-scale fisheries in the context of the implementation of the SSF Guidelines.

Rome, 2017
ISBN 978-92-5-109796-0
172 pp., 176 x 250 mm
USD 110.00, Paperback
Available in: English

GUIDELINES FOR INCREASING ACCESS OF SMALL-SCALE FISHERIES TO INSURANCE SERVICES IN ASIA

A HANDBOOK FOR INSURANCE AND FISHERIES
STAKEHOLDERS

These guidelines seek to raise awareness about the needs of small-scale fishers in Asia, build capacity among insurance providers, and promote the responsible and sustainable conduct of fishing operations.

Rome, 2019
ISBN 978-92-5-131568-2; 60 pp., 176 x 250 mm
Price available upon request, Paperback; Available in: English

GUIDELINES FOR MICRO-FINANCE AND CREDIT SERVICES IN SUPPORT OF SMALL-SCALE FISHERIES IN ASIA

Rome, 2019
ISBN 978-92-5-131567-5
56 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

These guidelines aim to increase awareness about the needs of small-scale fishers for more sustainable and inclusive access to finance, and to guide policy- and decision makers to encourage investment in the industry.

ECOSYSTEM APPROACH TO FISHERIES MANAGEMENT TRAINING COURSE (INLAND FISHERIES)

This course is designed to guide middle-level fishery and environment officers, extension workers, facilitators and other stakeholders engaged in the planning and management of inland fisheries, and includes background reading, as well as case studies and training sessions.

Rome, 2019
210 x 297 mm; Price available upon request,
Paperback; Available in: English

VOLUME 1 HANDBOOK FOR TRAINEES

ISBN 978-92-5-131672-6
204 pp.

VOLUME 2 INLAND FISHERY CASE STUDIES

ISBN 978-92-5-131779-2
52 pp.

VOLUME 3 TRAINING COURSE PRESENTATIONS & VISUALS

ISBN 978-92-5-131778-5
176 pp.

VOLUME 4 TRAINING SESSION PLANS

ISBN 978-92-5-131780-8
96 pp.

FIELD IDENTIFICATION GUIDE TO THE LIVING RESOURCES OF MYANMAR

FAO & MOALI, Rome, 2019
ISBN 978-92-5-132005-1
840 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

SAFETY AT SEA FOR SMALL-SCALE FISHERS

This manual aims to contribute to a culture of safety awareness among fisherfolk, reduce the number of accidents and increase the chances of survival if accidents occur.

Rome, 2019
ISBN 978-92-5-131753-2
100 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French, Spanish, Tamil

EGYPT

A street seller sells fruits in Cairo.

©FAO/Pedro Costa Gomes

FOOD SAFETY

FAO is working with countries around the world to improve food systems and ensure that everyone has access to **safe** and **nutritious food**. FAO and the World Health Organization (WHO) will celebrate the second **World Food Safety Day** on 7 June 2020. Jointly with WHO, FAO is responsible for the **Codex Alimentarius**, a collection of internationally adopted food

standards that protect consumer health and ensure fair practices in food trade (pp. 91–92). The annual Codex report (p. 92) provides an engaging overview of how Codex works. To achieve safe food, **standards** must be implemented. FAO has developed guides and training tools to address official food controls and support implementation of standards, which provide regulators and the

private sector with the guidance needed to ensure that consumers have access to safe and quality food (pp. 94–95). FAO also provides guidance regarding the risk to consumers from specific **foodborne diseases** (p. 93) and the safety of food additives and **drug residues** in foods (p. 92). ■

A DROP OF OIL, A TONNE OF VALUE

CODEX COMMITTEE
ON FATS AND OILS

FAO & WHO, Rome, 2019
12 pp., 175 x 250 mm
Price available upon request, Paperback
Available in: English, Spanish

CODEX ALIMENTARIUS COMMISSION

PROCEDURAL MANUAL
27TH EDITION

FAO & WHO, Rome, 2019
ISBN 978-92-5-131099-1
260 pp., 148 x 210 mm
Price available upon request, Paperback
Also available in e-book format
Available in: Arabic, Chinese, English,
French, Russian, Spanish

CODEX ON FOOD ADDITIVES
FORTHCOMING

FAO & WHO
Rome, 2018 (5th edition)
ISBN 978-92-5-130928-5
56 pp., 210 x 297 mm
USD 22.00, Paperback
Available in: Arabic, Chinese,
English, French, Russian, Spanish

UNDERSTANDING CODEX

CODEX ALIMENTARIUS

This publication presents the Codex Alimentarius Commission, what it is and how it works. Established by FAO and WHO in the 1960s, it has become the most important international reference point for developments associated with food standards. Throughout much of the world, an increasing number of consumers and governments are becoming aware of food quality and safety issues and are realizing the need to be selective about the foods being consumed. It is now common for consumers to demand that their governments take legislative action to ensure that only safe food of acceptable quality is sold and that the risk of food-borne health hazards is minimized.

CODEX NUTRIENT REFERENCE VALUES

ESPECIALLY FOR VITAMINS,
MINERALS AND PROTEIN

The review was created to educate the general population about healthy eating for the next 10 to 20 years and forms the basis for establishing a suite of required nutrient reference values for more specific population groups, the first of which are older infants and young children.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131957-4; 96 pp., 176 x 250 mm
USD 40.00, Paperback; Available in: English

This series provides information on the identity and purity of food additives used directly in foods or in food production.

RESIDUE EVALUATION OF CERTAIN VETERINARY DRUGS

In light of growing use of veterinary drugs in animal production systems, this report provides evaluations of eight veterinary drugs found in food, including amoxicillin, ampicillin and ethion. It covers identity of substance, residues in food and metabolism studies.

FAO & WHO
Rome, 2018
ISBN 978-92-5-130536-2
358 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

NEW EDITION FORTHCOMING

COMPENDIUM OF FOOD ADDITIVE SPECIFICATIONS

Following the objective of undertaking safety evaluations of certain food additives, the Committee evaluated the safety of six food additives and revised the specifications for five others and nine flavouring agents.

FAO & WHO
Rome, 2020
ISBN 978-92-5-132121-8
120 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

PESTICIDE RESIDUES IN FOOD 2019

SEE PAGE 109

CODEX

THE YEAR OF FOOD SAFETY

Through an array of magazine-style articles, this publication showcases the steps the Codex Alimentarius has taken in the last year on the road to safe and quality food: e.g. setting standards, ensuring cross-border food safety, and enhancing resources for scientific advice.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131587-3
48 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English,
French, Spanish

CODEX STRATEGIC PLAN 2020-2025

FAO & WHO, Rome, 2019
24 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English, French

MICROBIOLOGICAL RISK ASSESSMENT SERIES

The series contains information that is useful to food safety risk assessors and risk managers with an interest in microbiological criteria.

ATTRIBUTING ILLNESS CAUSED BY SHIGA TOXIN-PRODUCING *ESCHERICHIA COLI* (STEC) TO SPECIFIC FOODS

This book offers a systematic review on sporadic *Escherichia coli* (STEC) infections and identifies foods that facilitate their diffusion, including meat, vegetables and fruits.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131746-4
76 pp., 176 x 250 mm
Price available upon request,
Paperback
Available in: English

SHIGA TOXIN-PRODUCING *ESCHERICHIA COLI* (STEC) AND FOOD

ATTRIBUTION,
CHARACTERIZATION,
AND MONITORING

This report proposes a set of criteria for categorizing the potential risk of STEC-associated illnesses in food, and highlights that while land animals are considered the main reservoirs for STEC, outbreaks have also been linked to food such as fresh produce.

FAO & WHO, Rome, 2018
ISBN 978-92-5-130682-6
176 pp., 176 x 250 mm
USD 32.00, Paperback
Available in: English

JOINT FAO/WHO EXPERT MEETING IN COLLABORATION WITH OIE ON FOODBORNE ANTIMICROBIAL RESISTANCE

ROLE OF THE
ENVIRONMENT,
CROPS AND BIOCIDES

Using scientific evidence, this book demonstrates that fruits, vegetables and other foods of plant origin may serve as vehicles of antimicrobial-resistant bacteria.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131890-4
64 pp., 176 x 250 mm
USD 27.00, Paperback
Available in: English

SAFETY AND QUALITY OF WATER USED IN FOOD PRODUCTION AND PROCESSING

MEETING REPORT

This report provides guidance on safe water use when preparing fresh produce and fish. It is also a guide for water risk management.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131808-9
100 pp., 176 x 250 mm
USD 45.00, Paperback
Available in: English

FOOD SAFETY AND QUALITY SERIES

FOOD SAFETY

This series provides cutting-edge scientific knowledge and promotes best practices to help stakeholders and relevant authorities involved in agri-food value chains to assess and manage food safety risks.

FOOD CONTROL SYSTEM ASSESSMENT TOOL

INTRODUCTION
AND GLOSSARY

The main objective of the tool is to propose a harmonized, objective and consensual basis to analyse the performance of a national food control system, offering an opportunity for developing a common understanding among competent authorities.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131630-6
44 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French, Spanish

CLIMATE CHANGE

UNPACKING THE BURDEN ON FOOD SAFETY

FORTHCOMING

FOOD CONTROL SYSTEM ASSESSMENT TOOL

DIMENSION A
INPUTS AND
RESOURCES

This sub-dimension explores the policy and legal foundation of the food control system, assessing three main elements, such as the quality of the legislation drafting processes; the conduciveness of the institutional framework; and the incorporation of key technical elements into the legislation.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131631-3
104 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French, Spanish

FOOD CONTROL SYSTEM ASSESSMENT TOOL

DIMENSION B
CONTROL
FUNCTIONS

This sub-dimension reviews the control functions exercised by Competent Authorities at Food Business Operator level, be it domestic, import or export level to guarantee food safety and quality for national consumers and for sustainable trade.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131634-4
96 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French, Spanish

FOOD CONTROL SYSTEM ASSESSMENT TOOL

DIMENSION C
INTERACTION WITH
STAKEHOLDERS

This sub-dimension focuses on the transparency of communication to consumers and on the Food Business Operators and their integration into the food control system.

FAO & WHO,
Rome, 2019
ISBN 978-92-5-131635-1
52 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English,
French, Spanish

FOOD CONTROL SYSTEM ASSESSMENT TOOL

DIMENSION D
SCIENCE/
KNOWLEDGE BASE
AND CONTINUOUS
IMPROVEMENT

This sub-dimension explores how Competent Authorities anchor their decisions on relevant scientific and technical information, reviews the robustness of information collection processes as a foundation for risk analysis, and assesses the use made of this risk analysis framework to quantify food safety risks.

FAO & WHO,
Rome, 2019
ISBN 978-92-5-131656-6
60 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English,
French, Spanish

TECHNICAL GUIDANCE FOR THE DEVELOPMENT OF THE GROWING AREA ASPECTS OF BIVALVE MOLLUSC SANITATION PROGRAMMES

This guide sets out international principles for proper mollusc production, including harvesting and transportation, depuration, and labelling and storage, with the aim of promoting more efficient trade and markets.

FAO & WHO,
Rome, 2018
ISBN 978-92-5-130891-2
292 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English

TECHNICAL GUIDANCE PRINCIPLES OF RISK-BASED MEAT INSPECTION AND THEIR APPLICATION

This guide aims to engage senior management in the process of developing and implementing risk-based meat inspection (RBMI), and communicate key information on the concept and principles of RBMI as well as requirements for a proper functioning RBMI to facilitate decision-making.

FAO & WHO,
Rome, 2019
ISBN 978-92-5-131663-4
68 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: Chinese, English

FORESTRY

Forests are high on the 2030 Agenda for Sustainable Development – as key carbon sinks and as providers of crucial ecosystem and social services. A comprehensive outlook on the **future of forests** in the Asia-Pacific region was launched in June 2019 at Asia-Pacific Forestry Week in the Republic of Korea (p. 97). The year 2019 saw also the release of the FAO Forestry

paper **“Trees, forests and land use in drylands: the first global assessment”** (p. 99), shedding light on forest and tree resources as well as land use in the drylands of the world. Two major publications will be released in the first half of 2020, the flagship **“The State of the World's Forests 2020”** (p. 12), and the **“Global Forest Resources Assessment”** (FRA 2020) (p. 35). The first is expected to be launched at the Twenty-fourth meeting of the Subsidiary Body on Scientific, Technical and Technological Advice of the Convention on

Biological Diversity in Montreal in May 2020, while the other will be released at the 25th Session of the Committee on Forestry (COFO 25), at FAO headquarters in Rome on 22–26 June 2020.

Forest-water linkages are also at the core of FAO's work: the latest issue of *Unasylva* (p. 97) explores the role of forests as nature-based solutions for water management, while **“Advancing the forest and water nexus”** provides guidance to improve the management of forests and trees for the provision of water-related ecosystem services. ■

HAITI

The manager of a local nursery tending to pine seedlings in Mont-Organisé.
©FAO/Luca Tommasini

Rome, 2019
ISBN 978-92-5-131457-9
356 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

FOREST FUTURES

SUSTAINABLE PATHWAYS FOR FORESTS, LANDSCAPES AND PEOPLE IN THE ASIA-PACIFIC REGION

This publication describes the drivers of change that are likely to affect forests in Asia and the Pacific towards 2030 and 2050 (e.g. population growth, economic growth, new technologies) in order to help policy-makers understand the future role of the forest sector and the challenges ahead.

STATE OF MEDITERRANEAN FORESTS 2018

This report warns that forests in the Mediterranean are affected by climate change, population increase and water scarcity. Recommendations include planting mixed tree species to reduce the impact of drought, and increasing urban forested areas.

FAO & Plan Bleu, Rome, 2019
ISBN 978-92-5-131047-2
332 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

Rome, 2019
ISBN 978-92-5-131910-9
88 pp., 210 x 297 mm
USD 30.00, Paperback
Available in: English, French, Spanish

FORESTS: NATURE-BASED SOLUTIONS FOR WATER

UNASYLVA 251

This issue explores the role of forests as nature-based solutions for water management, highlighting their role as crucial and cost-effective natural infrastructure for the production of high-quality water – including for cities – for more than half the world population.

Rome, 2019
ISBN 978-92-5-131859-1
140 pp., 210 x 297 mm
USD 56.00, Paperback
Available in: English

ADVANCING THE FOREST AND WATER NEXUS

A CAPACITY DEVELOPMENT FACILITATION GUIDE

This guide provides background information, resource materials and a facilitation plan to support the delivery of capacity development programmes to improve the management of forests and trees for the provision of water-related ecosystem services.

GLOBAL FOREST RESOURCE ASSESSMENT

SEE PAGE 35

ASSESSING THE GOVERNANCE OF TENURE FOR IMPROVING FORESTS AND LIVELIHOODS

A TOOL TO SUPPORT THE IMPLEMENTATION OF THE VOLUNTARY GUIDELINES ON THE RESPONSIBLE GOVERNANCE OF TENURE

Rome, 2019
ISBN 978-92-5-131553-8; 72 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

A FRAMEWORK TO ASSESS THE EXTENT AND EFFECTIVENESS OF COMMUNITY-BASED FORESTRY

Rome, 2019
ISBN 978-92-5-131547-7; 60 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

VALUING FOREST ECOSYSTEM SERVICES

A TRAINING MANUAL FOR PLANNERS AND PROJECT DEVELOPERS

Rome, 2019
ISBN 978-92-5-131215-5; 216 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

This series provides up-to date reports for decision-makers, planners, managers, practitioners, researchers and academics.

SMALL-SCALE FOREST ENTERPRISES IN LATIN AMERICA

UNLOCKING THEIR POTENTIAL FOR SUSTAINABLE LIVELIHOODS

Rome, 2018
ISBN 978-92-5-131119-6; 72 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English, Spanish

FROM REFERENCE LEVELS TO RESULTS REPORTING: REDD+ UNDER THE UNITED NATIONS FRAMEWORK CONVENTION ON CLIMATE CHANGE

2019 UPDATE

Rome, 2019
ISBN 978-92-5-131790-7; 60 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

AGROFORESTRY AND TENURE

FAO & ICRAF, Rome, 2019
ISBN 978-92-5-131467-8
40 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

FORESTRY PAPERS SERIES

The FAO Forestry Papers series covers topical issues for forestry, from tenure to fire management to phytosanitary standards.

TREES, FORESTS AND LAND USE IN DRYLANDS

THE FIRST GLOBAL
ASSESSMENT
FULL REPORT

This publication provides a comprehensive overview of the forest and tree resources as well as land use in the drylands of the world.

Rome, 2019
ISBN 978-92-5-131999-4
208 pp., 176 x 250 mm
Price available upon request, Paperback
Available in: English

DIGITAL REPORT

CLIMATE CHANGE VULNERABILITY ASSESSMENT OF FORESTS AND FOREST-DEPENDENT PEOPLE

A guide to managing forests properly in the context of climate change, this book supports stakeholders in assessing both direct and indirect impacts as well as options for adapting to climate change

Rome, 2019
ISBN 978-92-5-131981-9
100 pp., 176 x 250 mm
USD 78.00, Paperback
Available in: English

GUIDE TO THE CLASSICAL BIOLOGICAL CONTROL OF INSECT PESTS IN PLANTED AND NATURAL FORESTS

This guide features successful applications of classical biological control worldwide, and shows how it can be used to target many kinds of organism, including invasive plants and pathogens.

Rome, 2019
ISBN 978-92-5-131335-0
116 pp., 176 x 250 mm
USD 45.00, Paperback
Available in: English

CLIMATE CHANGE FOR FOREST POLICY-MAKERS

AN APPROACH FOR
INTEGRATING CLIMATE
CHANGE INTO
NATIONAL FOREST
POLICY IN SUPPORT OF
SUSTAINABLE FOREST
MANAGEMENT –
VERSION 2.0

This publication provides a practical approach to the process of integrating climate change into national forest programmes, assisting senior officials in government administrations and the representatives of other stakeholders, prepare the forest sector for the challenges and opportunities posed by climate change.

Rome, 2018
ISBN 978-92-5-131094-6
72 pp., 176 x 250 mm
USD 52.00, Paperback
Available in: English

SUSTAINABLE MANAGEMENT OF MIOMBO WOODLANDS

FOOD SECURITY, NUTRITION AND WOOD ENERGY

Rome, 2018
ISBN 978-92-5-130423-5
64 pp., 210 x 297 mm
USD 45.00, Paperback
Available in: English

SCALING UP COMMUNITY PARTICIPATION IN FOREST MANAGEMENT THROUGH REDD+ IN ZAMBIA

Rome, 2019
32 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

NATURE & FAUNE JOURNAL
VOLUME 32, ISSUE 2

SEE PAGE 44

FORESTRY

ADVANCING THE ROLE OF NATURAL REGENERATION IN LARGE-SCALE FOREST AND LANDSCAPE RESTORATION IN THE ASIA-PACIFIC REGION

A workshop organized on the challenges of natural forest regeneration highlighted the benefits of assisted natural regeneration, such as watershed protection, restoration of wildlife habitats and carbon sequestration.

FAO & APFNet, Bangkok, 2018
ISBN 978-92-5-130144-9; 124 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

THE ROAD TO RESTORATION

A GUIDE TO IDENTIFYING PRIORITIES AND INDICATORS FOR RESTORATION MONITORING

This guide helps stakeholders to develop a customized monitoring system for the restoration of forests to meet their goals. The guide emphasizes the need to understand potential trade-offs and synergies when designing a restoration project.

FAO & WRI, Washington DC, 2019
ISBN 978-92-5-131943-7
80 pp., 279.4 x 215.9 mm
Price available upon request, Paperback
Available in: English

RESTORATION IN ACTION AGAINST DESERTIFICATION

A MANUAL FOR LARGE-SCALE RESTORATION TO SUPPORT RURAL COMMUNITIES' RESILIENCE IN THE GREAT GREEN WALL PROGRAMME

Rome, 2019
ISBN 978-92-5-131947-5
92 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French

MANAGING FORESTS IN DISPLACEMENT SETTINGS

This handbook covers actions, from growing trees to caring for nursery sites, to help restore forests in displacement-affected areas, generate income for refugees and reduce the environmental impact of displacement settings.

FAO & UNHCR, Rome, 2018
ISBN 978-92-5-130743-4
88 pp., 210 x 297 mm
Price available upon request,
Paperback
Available in: English

RESTORING FOREST LANDSCAPES THROUGH ASSISTED NATURAL REGENERATION (ANR)

A PRACTICAL MANUAL

Bangkok, 2019
ISBN 978-92-5-131382-4
56 pp., 176 x 250 mm
Price available upon request,
Paperback
Available in: English

USING PROSOPIS AS AN ENERGY SOURCE FOR REFUGEES AND HOST COMMUNITIES IN DJIBOUTI, AND CONTROLLING ITS RAPID SPREAD

This study presents the challenges of meeting energy demands in refugee camps, looks at the distribution of *Prosopis* trees in the country and assesses the economic potential of processing *Prosopis* biomass for more efficient fuel use (e.g. charcoal).

Rome, 2018
ISBN 978-92-5-130741-0
40 pp., 210 x 207 mm
Price available upon request, Paperback
Available in: English

COST-BENEFIT ANALYSIS OF FORESTRY INTERVENTIONS FOR SUPPLYING WOODFUEL IN A REFUGEE SITUATION IN THE UNITED REPUBLIC OF TANZANIA

Using field data from focus group discussions, field observations and direct interviews, this report presents a cost-benefit analysis of three forestry interventions aimed at producing a sustainable supply of woodfuel and reducing deforestation.

FAO & UNHCR, Rome 2018
ISBN 978-92-5-130742-7; 44 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

WOODFUEL SUPPLY AND ENERGY DEMAND ASSESSMENT

BORNO STATE, NIGERIA (2013–2018)

This paper argues that it is essential to monitor natural resources in a continuous and participatory manner, and to involve local authorities and technical partners, as well as local communities, in replanting, restoration and afforestation efforts.

FAO, UNHCR & WFP
Rome, 2018
ISBN 978-92-5-131508-8
112 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English, French

SPAIN

A customer buying fresh fruit at a fruit stall at the Boqueria market in Barcelona.

©FAO/Alessia Pierdomenico

NUTRITION

FAO is the custodian of **Sustainable Development Goal 2** “End hunger, achieve food security and improved nutrition and promote sustainable agriculture”. FAO also co-leads – together with the World Health Organization – the United Nations Decade of Action on Nutrition (2016–2025). FAO has a unique advantage to address the food-related

causes of malnutrition in all its forms. Given its work across all elements of food systems, the Organization has the capacity to play a key role in reorienting the global food system to deliver **good nutrition and health**, in partnership with other key stakeholders.

FAO’s publications on nutrition provide guidance to policy makers, programme planners and local practitioners, to ensure that policies, practices and innovations are conducive

to healthy, **balanced** and **sustainable diets**, and to help countries scale up nutrition-sensitive agricultural policies that support both human and environmental health. These publications cover a wide range of topics, from school feeding programme to food-based **dietary guidelines**. They provide information and access to key data on food composition and food consumption, needed to inform policies and programmes. ■

SUSTAINABLE HEALTHY DIETS GUIDING PRINCIPLES

Released in conjunction with World Food Day, this publication supports countries in transforming food systems to deliver healthy diets, while contributing to the achievement of the SDGs.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131875-1
44 pp., 210 x 297 mm
USD 17.00, Paperback
Available in: English

FAO SCHOOL FOOD AND NUTRITION FRAMEWORK

Rome, 2019
40 pp., 210 x 297 mm
Online only
Available in: English

STRENGTHENING SCHOOL FEEDING PROGRAMMES

FAO AND WFP JOINT WORK
IN LATIN AMERICA
AND THE CARIBBEAN

This paper identifies priority areas of work, including a strategic focus on micronutrient deficiencies, obesity and overweight, and harnessing the potential of the school feeding programmes to promote healthy lifestyles.

FAO & WFP
Panama City, 2019
ISBN 978-92-5-131565-1
48 pp., 210 x 297 mm
Online only
Available in: English, Spanish

NUTRITION GUIDELINES AND STANDARDS FOR SCHOOL MEALS

A REPORT FROM 33 LOW
AND MIDDLE-INCOME
COUNTRIES

Rome, 2019
ISBN 978-92-5-131183-7
108 pp., 210 x 297 mm
Price available upon
request, Paperback
Available in: English

Among other recommendations, this paper calls for integration of school meal nutrition guidelines and standards with policy frameworks, and identification of factors influencing the regular provision of commodities, including seasonality and local production capacities.

HOME-GROWN SCHOOL FEEDING RESOURCE FRAMEWORK

TECHNICAL DOCUMENT

This framework fosters the replication and scaling up of home-grown school feeding models and the mapping of opportunities for linking such programmes with relevant agricultural development and rural transformation investments.

FAO & WFP, Rome, 2018
36 pp. 210 x 297 mm
Price available upon
request, Paperback
Available in: English

PROTEIN QUALITY ASSESSMENT IN FOLLOW-UP FORMULA FOR YOUNG CHILDREN AND READY TO USE THERAPEUTIC FOODS

Rome, 2018
ISBN 978-92-5-131120-2
52 pp., 210 x 297 mm
Price available upon request,
Paperback; Available in: English

EVIDENCE REVIEW FOR NUTRITION-RELEVANT PRICING POLICIES AND COMPLEMENTARY MEASURES IN FIJI

Apia, 2019
ISBN 978-92-5-131254-4
84 pp., 210 x 297 mm
Price available upon request,
Paperback; Available in: English

CONSTRUCTING MARKETS FOR AGROECOLOGY

SEE PAGE 39

NUTRITION

STRENGTHENING NUTRITION ACTION

This document supports stakeholders in translating the Second International Conference on Nutrition recommendations into country-specific actions, through 24 thematic sheets, ranging from food loss and waste prevention to social protection for nutrition.

FAO & WHO, Rome, 2018
ISBN 978-92-5-130956-8; 112 pp., 210 x 297 mm
USD 48.00, Paperback; Available in: English

PROCEEDINGS OF THE FAO/WHO INTERNATIONAL SYMPOSIUM ON SUSTAINABLE FOOD SYSTEMS FOR HEALTHY DIETS AND IMPROVED NUTRITION

FAO & WHO, Rome, 2018
ISBN 978-92-5-130474-7
180 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

SCHOOL NUTRITION EDUCATION PROGRAMMES IN THE PACIFIC ISLANDS

SCOPING REVIEW AND CAPACITY NEEDS ASSESSMENT

Apia, 2019
ISBN 978-92-5-131234-6
128 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

FUTURE SMART FOOD

REDISCOVERING HIDDEN TREASURES OF
NEGLECTED AND UNDERUTILIZED SPECIES
FOR ZERO HUNGER IN ASIA

This publication demonstrates the benefits of neglected and underutilized species (NUS), including amaranth, sorghum and cowpea and their potential contribution to achieving Zero Hunger in South and Southeast Asia.

Bangkok, 2018

ISBN 978-92-5-130495-2; 244 pp., 210 x 297 mm

USD 75.00, Paperback

Available in: English

DIETARY ASSESSMENT

A RESOURCE GUIDE TO METHOD SELECTION
AND APPLICATION IN LOW RESOURCE SETTING

This resource guide written for professionals proposes various dietary assessment methods (e.g. food balance sheet, weighed food records) to collect dietary data at national, household and individual levels and improve accuracy of nutrition information.

Rome, 2018

ISBN 978-92-5-130635-2; 172 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

DYNAMIC DEVELOPMENT, SHIFTING DEMOGRAPHICS, CHANGING DIETS

THE STORY OF THE RAPIDLY
EVOLVING FOOD SYSTEM IN ASIA
AND THE PACIFIC AND WHY IT IS
CONSTANTLY ON THE MOVE

This publication reports on major trends in the region, including urbanization and demands for more convenient food preparation, and an increasing diversity of retail market outlets, many of which are outside the traditional boundaries of food policy discussions.

Bangkok, 2018

ISBN 978-92-5-130248-4

176 pp., 155 x 235 mm

USD 115.00,

Paperback; Available in: English

DO GOOD: SAVE FOOD!

EDUCATION PACKAGE

This education package is designed to raise awareness among school children, teachers, staff and their related families and networks on food loss and waste issues and introduce food waste reduction good practices.

DOWNLOAD THE MODULES

PLANT PRODUCTION AND HEALTH

Plants are essential for life on earth. We rely on them for 80 percent of the food we eat and 98 percent of the oxygen we breathe. However, despite their importance, healthy plants are constantly under attack. Every year, plant pests and diseases are responsible for the loss of up to 40 percent of global food crops, leaving millions of people with no food to eat. The

impact of plant pests (p. 109) and diseases is particularly felt in developing countries. To ensure plant health, FAO promotes a number of environmentally sensitive approaches, such as **integrated pest management** and **conservation agriculture** (p. 107), as well as supporting the implementation of **International Standards for Phytosanitary Measures**. Managing **pesticide use** is just as important as managing pests, and FAO therefore works closely with the World

Health Organization on an ongoing basis to set standards and codes of conduct for pesticide use. This work is reflected in a number of annual publications (p. 109). To raise global awareness of the importance of healthy plants, the UN General Assembly has proclaimed 2020 the **International Year of Plant Health**. Under the slogan "Protecting plants, protecting life", FAO and the International Plant Protection Convention are joining forces to finally make plant health a global issue. ■

SRI LANKA

Farmers at work during a FAO team visit to Fall Army Worm infested maize cultivation in the North Central province of Sri Lanka.

©FAO/Lekha Edirisinghe

INTERNATIONAL PLANT PROTECTION CONVENTION **GUIDES**

WORLD FERTILIZER TRENDS AND OUTLOOK TO 2022

Medium-term world supply and demand projections for nitrogen, phosphate and potassium fertilizer for the period 2016–2022.

Rome, 2019

ISBN 978-92-5-131894-2; 40 pp., 210 x 297 mm

USD 20.00, Paperback; Available in: English

CONSERVATION AGRICULTURE

TRAINING GUIDE FOR
EXTENSION AGENTS AND
FARMERS IN EASTERN EUROPE
AND CENTRAL ASIA

Rome, 2019

ISBN 978-92-5-131456

140 pp., 210 x 297 mm

USD 67.00, Paperback

Available in: English, Russian

OTHER TITLES ON
SUSTAINABLE AGRICULTURE

SEE PAGE 39

EASTERN AFRICA FALL ARMYWORM MANAGEMENT STRATEGY AND IMPLEMENTATION PLAN

FAO & ASARECA

Addis Ababa, 2018

ISBN 978-92-5-130997-1

48 pp., 210 x 297 mm

Price available upon request,

Paperback

Available in: English

GUIDE FOR ESTABLISHING AND MAINTAINING PEST FREE AREAS

UNDERSTANDING THE PRINCIPAL
REQUIREMENTS FOR PEST FREE AREAS,
PEST FREE PLACES OF PRODUCTION,
PEST FREE PRODUCTION SITES AND
AREAS OF LOW PEST PREVALENCE

Rome, 2019

ISBN 978-92-5-131764-8

128 pp., 210 x 297 mm

Price available upon request, Paperback

Available in: English

IPPC GUIDE TO PEST RISK COMMUNICATION

Rome, 2019

ISBN 978-92-5-131362-6

72 pp., 210 x 297 mm

Price available upon request,

Paperback

Available in: English

FAO PESTICIDE DISPOSAL SERIES

PLANT PRODUCTION AND HEALTH

Practical, strategic methods for countries to manage stocks of obsolete pesticides and contaminated sites of land to reduce negative impact on public health and the environment.

RAPID ENVIRONMENTAL ASSESSMENT (REA) INVESTIGATOR HANDBOOK

A guide for sampling suspected pesticide contamination sites during a rapid environmental assessment in order to understand the magnitude of contamination and take preventive actions.

Rome, 2020
ISBN 978-92-5-131697-9
68 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

ENVIRONMENTAL MANAGEMENT TOOL KIT FOR OBSOLETE PESTICIDES VOLUME 5

This volume contains the following tools: Tool O (Site identification and prioritization); Tool P (Preliminary risk assessment and detailed site investigation design); and Tool Q (Data analysis and generic quantitative risk assessment).

Rome, 2020
ISBN 978-92-5-132100-3
132 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

ENVIRONMENTAL MANAGEMENT TOOL KIT FOR OBSOLETE PESTICIDES VOLUME 6

This volume contains the following tools: Tool R (Risk reduction strategy design); Tool S (Risk reduction implementation strategy design); Tool T (Development of risk mitigation plans); and Tool U (Development of the Environmental Management Plan).

Rome, 2020
ISBN 978-92-5-132112-6
80 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

GLOBAL SITUATION OF PESTICIDE MANAGEMENT IN AGRICULTURE AND PUBLIC HEALTH

REPORT OF A 2018
WHO-FAO SURVEY

This report highlights the need for countries to revisit legal and operational frameworks for pesticide management in order to improve the efficacy of pesticides and minimize their harmful impacts on both humans and the environment.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131969-7
88 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

GUIDELINES FOR THE PREVENTION, ERADICATION AND CONTAINMENT OF XYLELLA FASTIDIOSA IN OLIVE-GROWING AREAS

Cairo, 2019, ISBN 978-92-5-109361-0
68 pp., 210 x 297 mm
Price available upon request, Paperback,
available in: English

PIC CIRCULAR L (50)

This semi-annual document is produced to support stakeholders in implementing international instruments to monitor, list and avoid the exchange of hazardous chemicals and pesticides in international trade.

Rome, 2019
ISBN 978-92-5-132060-0
56 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

THE INTERNATIONAL CODE OF CONDUCT FOR THE SUSTAINABLE USE AND MANAGEMENT OF FERTILIZERS

Rome, 2019
ISBN 978-92-5-131705-1
56 pp., 210 x 297 mm
Price available on request, Paperback
Available in: Chinese, English,
French, Russian, Spanish

MANAGING PESTICIDES IN AGRICULTURE AND PUBLIC HEALTH

AN OVERVIEW OF FAO AND WHO GUIDELINES AND OTHER RESOURCES

FAO & WHO, Rome, 2019
ISBN 978-92-5-131596-5
76 pp., 148 x 210 mm
Price available on request,
Paperback
Available in: English

PLANT PRODUCTION AND PROTECTION PAPERS

PESTICIDE RESIDUES IN FOOD 2019 REPORT

FAO & WHO, Rome, 2019
ISBN 978-92-5-131686-3
336 pp., 210 x 297 mm
USD 120.00, Paperback
Available in: English

PESTICIDE RESIDUES IN FOOD 2019

EVALUATIONS 2019
PART I - RESIDUES

Based on 19 pesticide evaluations, this book summarizes the key findings on pesticide residues in foods in 2019 and looks at three compounds that were re-evaluated for toxicity or residues.

FAO & WHO, Rome, 2019
ISBN 978-92-5-131785-3
416 pp., 210 x 297 mm
Price available upon request, Paperback
Available in: English

DISTRIBUTORS AND GLOBAL NETWORK OF AGENTS

PRINCIPAL DISTRIBUTORS

Eurospan Group
(all countries except USA and Canada)
Tel. +44 (0) 1767604972
Fax. +44 (0) 1767601640
eurospan@turpin-distribution.com
www.eurospanbookstore.com/

Rowman & Littlefield / Bernan
(USA and Canada)
Tel. +1 (717) 794-3800
Fax. +1 (717) 794-3803
orders@rowman.com
www.rowman.com/bernan

United Nations Publications
Tel.: +1-703-661-1571
Fax: +1-703-996-1010
order@un.org
<https://shop.un.org>

EUROPE

Austria

LexisNexis
Tel. +43 (1) 534525555
Fax. +43 (1) 53452141
bestellung@lexisnexis.at
www.lexisnexis.at

Belgium

DL Services
Tel. +32 (0) 25384308
Fax. +32 (0) 25380841
jean.de.lannoy@dl-servi.com
www.jean-de-lannoy.be/

Croatia

Roberts Plus Doo
Tel. +385 (0) 21315800
Fax. +385 (0) 21315804
robertsplus@robertsplus.hr

Denmark

Bierman & Bierman
Tel. +45 75320288
Fax. +45 75321548
mail@bierman.co.uk
www.biermanaps.dk

Finland

LM Information Delivery
Tel: +358 9 542 46600
info@lminfo.fi
www.lminfo.co.uk

France

Lavoisier SAS
Tel. +33 (0) 147406700
service.client@lavoisier.fr
www.lavoisier.fr

L'Appel du Livre
Tel: +33 143074343
livres@appeldulivre.fr
www.appeldulivre.fr

Germany

Hugendubel Fachinformationen
Tel. +49 (0) 80002832437
Fax. +49 (0) 6151386266
darmstadt@hugendubel.info
www.hugendubel.info

Massmann International Buchhandlung

Tel. +49 (0) 4076700418
Fax. +49 (0) 476700410
kay.massmann@massmann.de
www.massmann.de

Missing Link Versandbuchhandlung

Tel. +49 (0) 421504348
Fax. +49 (0) 421504316
info@missing-link.de
www.missing-link.de

Planetis

Tel. +41 (0) 223665177
Fax. +41 (0) 223665178
info@planetis.ch
www.planetis.ch

Roodveldt Publidis

Tel. +31 (0) 204973779
Fax. +31 (0) 204970096
info@publidis.org
www.publidis.org

Italy

Casalini Libri s.p.a.
Tel. +39 (0) 5550181
orders@casalini.it
www.casalini.it

Norway

Akademika A/S
Tel. +47 (0) 22188100
Fax. +47 (0) 22188103
kundeservice@akademika.no
www.akademika.no

Poland

ABE+IPS
Tel. +48 (0) 226540675
Fax. +48 (0) 226520767
info@abe.pl
www.abe.pl

Portugal

Marka
Tel. +351 213224043
Fax. +351 213224044
Apoio.clientes@marka.pt
www.marka.pt

Omniserviços
Tel. +351 217540191
comercial@omniservicos.pt
www.omniservicos.pt

Russian Federation

Izdatelstvo "Ves Mir"
Tel. +7 (0) 4957390971
Fax. +7 (0) 4953348591
orders@vesmirbooks.ru
www.vesmirbooks.ru

Spain

Alibri Llibreria SL
Tel. +34 933170578
alibri@alibri.es
www.alibri.es

Libreria Delsa
Tel. +34 914357421
Fax. +34 915782811
delsa@troa.es

Osiris Libros y Revistas, S.L.
Tel. +34 913326395
info@osirislibros.es
www.osirislibros.es

Sweden

Akademibokhandeln Imports
Tel. +46 (0) 107441000
Fax. +46 (0) 87698101
info@akademibokhandeln.se
www.akademibokhandeln.se

Bokus
Tel. +46 (0) 107441047
Fax. +46 (7) 03514490
elin.karlsson@bokus.com
www.bokus.com

Switzerland

Planetis
Tel. +41 (0) 223665177
Fax. +41 (0) 223665178
info@planetis.ch
www.planetis.ch

United Kingdom

Dandy Booksellers
Tel. +44 (0) 2076242993
Fax. +44 (0) 2076245049
enquiries@dandybooksellers.com
www.dandybooksellers.com

Dawson
Tel. +44 (0) 1933417500
Fax. +44 (0) 1933417501
Nasser.lassoued@dawsonbooks.co.uk
www.dawsonbooks.co.uk

The Stationery Office
Tel. +44 (0) 3332025070
Fax. +44 (0) 8706005533
customer.services@tso.co.uk
www.tso.co.uk

AFRICA**Regional Supplier (EAST, WEST & CENTRAL AFRICA)**

Mallory International Limited (UK)
Tel. +44 (0) 1395239199
Fax. +44 (0) 1395239168
julian@malloryint.co.uk
www.malloryint.co.uk

Botswana

Botsalo Books
Tel. +267 (0) 3912576
Fax. +267 (0) 3972608
botsalobooks@botsnet.bw

Ethiopia

T.G.B. Roman Trading Enterprise
Tel. +251 (0) 1635973
Fax. +251 (0) 185866
tesfayeg@ethionet.et

Ghana

University Bookshop at the University of Ghana
Tel. +233 (0) 21500398
Fax. +233 (0) 21500774
bookshop@ug.edu.gh

Kenya

Educate Yourself Ltd
Tel. +254 (0) 20 3752058 / 2059
Fax. +254 (0) 20 3745201
info@eysltd.biz

Malawi

Anglia Book Distributors Ltd
Tel. +265 (0) 1871489
Fax. +265 (0) 1871489
angliabooks@africa-online.net

Morocco

La Librairie Internationale
Tel. +212 (0) 5680329
Fax. +212 (0) 5770914
cclibinter@menara.ma

Namibia

Edumeds (Pty) Ltd
Tel. +264 (0) 61226371
Fax. +264 (0) 61225054
edumeds@edumeds.com

Nigeria

Citrax
Tel. +234 (0) 8022243515
info@citraxcompany.com

Havilah Merchants Nigeria Ltd (Lagos)

Tel. +234 (0) 8037020780
havilah@havilahbooks-ng.com
www.havilahbooks-ng.com

Rwanda

Bookshop Ikirezi
Tel. +250 (0) 252571314
client@ikirezi.biz
www.ikirezi.biz/ikirezi.html

South Africa

Van Schaik Boekhandel
Tel. +27 (0) 219188437
Fax. +27 (0) 866352289
vsorders@vanschaik.com
www.vanschaik.com

Uganda

University Bookshop Makerere
Tel. +256 (0) 414543442
Fax. +256 (0) 414510504
ubm@bookshop.mak.ac.ug

United Republic of Tanzania

MAK Solutions Ltd
Tel. +255 (0) 687014501
kripa@maktanzania.com

Zambia

Gadsden Books
Tel. +26 (0) 977841643
Fax. +26 (0) 211290326
gadsden@zamnet.zm

NEAR EAST**Egypt**

MERIC (Middle East Readers Information Center)
Tel. +202 (0) 7363824/7363818
Fax. +202 (0) 7369355
order@mericonline.com
www.mericonline.com

Iran (Islamic Republic of)

Kowkab
Tel. +98 (0) 2122583723
Fax. +98 (0) 2122583723
info@kkme.com
www.kkme.com

Israel

Probook
Tel. +972 (0) 35257999
Fax. +972 (0) 35285397
books@probook.co.il
www.probook.co.il

Lebanon

Levant Distributors
Tel. +961 (0) 1488444
Fax. +961 (0) 1510655
levant@levantgroup.com
www.levantgroup.com

ASIA-PACIFIC**Cambodia, Indonesia, Lao People's Democratic Republic, Philippines, Thailand, Viet Nam**

Alkem Pte. Ltd
Tel. +65 (0) 62656666
Fax. +65 (0) 62617875
enquiry@alkem.com.sg
<http://www.alkem.com.sg>

China

China Book Import Center
Tel. + 86 (0) 1068412029
cbic1@mail.cbtc.com.cn
www.cbtc.com.cn

China Educational Publications Import & Export Corporation (CEPIEC)

Tel. +86 (0) 1057933191
Fax. +86 (0) 1062014506
yifan.zhang@cepiec.com.cn
www.cepiec.com.cn

China National Publications Import & Export Corporation (CNPIEC)

Tel. +86 (0) 1065866990
Fax. +86 (0) 1065067100
yanglan@cnpiec.com.cn
<http://www.cnpeak.com>

China, Hong Kong SAR

iCaves Limited
Tel. +852 (0) 25727228
Fax. +852 (0) 25758822
ICaves.enquiry@igroupnet.com

Polyspring Enterprises

Tel. +852 (0) 25420245
anniesot@polyspring.com.hk

Singapore, Malaysia

PMS Publishers Services Pte Ltd
Tel. +65 (0) 62565166
Fax. +65 (0) 62530008
info@pms.com.sg
<http://www.pms.com.sg>

Oceania

Co Info Pty Ltd
Tel. +613 (0) 92107777
Fax. +613 (0) 92107788
enquiries@coinfo.com.au
www.coinfo.com.au

NORTH AMERICA**United States of America**

Rowman & Littlefield / Bernan
Tel: 1 (717) 794-3800
fax: 1 (717) 794-3803
orders@rowman.com
www.rowman.com/bernan

FAO PUBLICATIONS SERIES 2019

Download the
catalogue

For the first time, FAO's major publications series are presented together in a user-friendly catalogue. The catalogue features all of the most active series, both new and long-standing, and is divided into areas of work, including agriculture, forestry, fisheries, trade and investment, among others.

Each series entry includes technical specifications, language versions, most recent titles, relevant ISSNs, and QR codes linking to online resources in the FAO Document Repository.

For more information, please visit fao.org/publications or write to publications-sales@fao.org

www.fao.org/publications

©FAO, 2020