

联合国 粮食及 农业组织 Food and Agriculture Organization of the United Nations Organisation des Nations Unies pour l'alimentation et l'agriculture Продовольственная и сельскохозяйственная организация Объединенных Наций Organización de las Naciones Unidas para la Alimentación y la Agricultura منظمة الأغذية والزراعة للأمم المتحدة

Conference

Forty-second Session

Rome, 12 – 16 July 2021

Report of the 27th Session of the Committee on Agriculture (28 September - 2 October 2020)

Executive Summary

The 27th Session of the Committee on Agriculture brings to the attention of the Council and the Conference its findings and recommendations.

Matters requiring the attention of the Council

The Council is invited to endorse the findings and recommendations of the Committee on Agriculture, and attention is drawn in particular to:

- Livestock Sector contributions to achieving the SDGs, paragraphs 12, 13 and 14.
- Preventing, anticipating and responding to high-impact animal and plant diseases and pests, paragraph 18.
- Proposal for the establishment of a COAG Sub-Committee on Livestock, paragraphs 19, 20 and 22.
- Progress report on the implementation of FAO Action Plan on antimicrobial resistance (AMR) 2016-2020, and the proposal for a new FAO Action Plan on AMR 2021-2025, paragraphs 23 and 24.
- *Update on COVID-19 and its impact on food security and nutrition, and food systems*, paragraphs 31, 32 and 33.
- Operationalizing a food systems approach to accelerate delivery of the 2030 Agenda, paragraphs 35, 36 and 38.
- Rationale for a new FAO Food Safety Strategy, paragraphs 41 and 44.
- Agricultural Transformation and the Urban Food Agenda, paragraph 49.
- -Voluntary Code of Conduct for Food Loss and Waste (FLW) Reduction, paragraphs 51, 52 and 53.
- Rural Youth Action Plan (RYAP), paragraphs 56, 57, 58, and 59.
- Enabling smallholders and family farmers to access and participate in appropriate innovation, information and advisory services for sustainable agrifood systems, paragraphs 62, 63 and 64.
- Terms of Reference of the International Platform for Digital Food and Agriculture, paragraph 66, ii and iii).

- Implementation of FAO Strategy on Biodiversity Mainstreaming across Agricultural Sectors, paragraphs 68, 70, 71, 72, 73 and 74.

- Towards a Global Programme on Sustainable Dryland Agriculture in collaboration with the Global Framework on Water Scarcity in Agriculture (WASAG), paragraphs 79 and 80.
- Report of the Global Soil Partnership (GSP), paragraphs 84 and 85.
- Implementation of the recommendations of the 26th Session of the Committee, paragraphs 92, 93, 94 and 96.
- Multi-Year Programme of Work of the Committee (MYPOW), paragraph 100.
- Proposal for an International Year of Rangelands and Pastoralists, paragraph 102.
- Proposal for an International Day of Plant Health, paragraph 106.
- Proposal for an International Year of Date Palm, paragraph 111.

Matters requiring the attention of the Conference

The Conference is invited to endorse the findings and recommendations of the Committee on Agriculture, and attention is drawn in particular to:

- Preventing, anticipating and responding to high-impact animal and plant diseases and pests, paragraph 18.
- Proposal for the establishment of a COAG Sub-Committee on Livestock, paragraph 19.
- Rationale for a new FAO Food Safety Strategy, paragraph 41.
- Voluntary Code of Conduct for Food Loss and Waste (FLW) Reduction, paragraph 52.
- Report of the Global Soil Partnership (GSP), paragraph 85.
- Proposal for an International Year of Rangelands and Pastoralists, paragraph 105.
- Proposal for an International Day of Plant Health, paragraph 109.
- Proposal for an International Year of Date Palm, paragraph 115.

Suggested action by Council and Conference

The Council and Conference are invited to endorse the Report of the 27th Session of the Committee on Agriculture.

Queries on the substantive content of this document may be addressed to:

Ariella Glinni Secretary of the Committee on Agriculture (COAG) Tel: +39 06570 51199

I. Introduction

1. The Committee on Agriculture (COAG) held its 27th Session from 28 September to 2 October 2020. Of the 129 Members of the Committee, 121 registered for the Session, including nine Ministers. Three Members of the Organization, the Holy See, Palestine, four United Nations agencies, four intergovernmental organizations, 20 non-governmental organizations and three private sector representatives participated as observers. The list of participants and of the documents are available at http://www.fao.org/coag/en.

- 2. The Committee was informed that following the resignation of the Chair of COAG, His Excellency Ambassador Mohammad Hossein Emadi of the Islamic Republic of Iran on 7 September 2020, in accordance with Rule I.6 of the Rules of Procedure of COAG, the first Vice-Chair, Jennifer Fellows (Canada), representative of the North America Regional Group, exercised the functions of the Chair for the duration of the 27th Session of the Committee.
- 3. The Session was convened virtually, on an exceptional basis, in light of the global COVID-19 pandemic and associated public health concerns, following consultations with the COAG Bureau.
- 4. The Committee <u>agreed</u>, on an exceptional basis, to hold the 27th Session virtually. The Committee further <u>agreed</u>:
 - i. that the virtual meeting constituted a formal regular Session of the Committee, convened in accordance with Rule XXXII, paragraph 3 of the General Rules of the Organization and Rule II of the Committee's Rules of Procedure;
 - ii. that the normal Rules of Procedure and practices of the Committee should apply, save to the extent any rule or practice was incompatible with the virtual modality and/or could not be complied with, due to the unique circumstances, in which case those rules or practices would be suspended on an exceptional basis in accordance with those rules;
 - iii. that special procedures or amended working modalities as might be required for the efficient conduct of the Session would apply.
- 5. Mr OU Dongyu, the FAO Director-General, addressed the Committee.
- 6. The Committee was informed that the European Union was participating in accordance with paragraphs 8 and 9 of Article II of the FAO Constitution.
- 7. The Committee was assisted by a Drafting Committee composed of Argentina, Australia, Bangladesh, China, Cuba, Germany, India, Indonesia, Kuwait, Russian Federation, Spain (Chair), United States of America and Zimbabwe.
- 8. The Committee adopted the Agenda and Timetable for the Session.
- 9. The Committee approved the special procedures outlined in the Annex to the Provisional Timetable.
- 10. The Agenda is reproduced in Appendix B.

II. Sustainable Food and Agriculture

A. Livestock Sector contributions to achieving the SDGs¹

11. The Committee acknowledged the importance of the livestock sector and its role in achieving the Sustainable Development Goals (SDGs) and in particular its linkages to food security, sustainable food systems, nutrition, healthy diets, improved livelihoods and poverty eradication, animal health and welfare, the One Health approach, natural resources and climate change, as well as FAO's work in this

-

¹ COAG/2020/5, COAG/2020/INF/5

respect, and noted the importance of strengthening cooperation and collaboration with the Global Agenda for Sustainable Livestock and other relevant regional and global bodies and initiatives.

- 12. The Committee <u>requested</u> FAO to strengthen its policy and technical support to Members by collecting appropriate data and knowledge and developing tools to guide countries in formulating institutional mechanisms for the preparation and implementation of livestock policy and investments, including increased resources, in relation to achieving the SDGs.
- 13. The Committee <u>requested</u> FAO to promote the exchange of information, dissemination of good practices and technical cooperation for sustainable livestock production, including by fostering integrated systems, increased productivity, adaptation, and low carbon and resilient livestock, as appropriate to different production systems and contexts and to safeguard human, animal and environmental health.
- 14. The Committee <u>requested</u> FAO to produce a comprehensive, science and evidence-based global assessment of the contribution of livestock to food security, sustainable food systems, nutrition and healthy diets, and to develop a technical document of good practices, based on sound scientific evidence, including consideration of the relevant policy recommendations adopted by CFS 43 on this subject, as the basis to consider initiating negotiations by Members on voluntary guidelines to enhance the productivity of small-scale livestock keepers.

B. Preventing, anticipating and responding to high-impact animal and plant diseases and pests²

- 15. The Committee recognized the critical importance of prevention and management of Animal and Plant Pest and Diseases (APPDs) for food security. It also acknowledged FAO's efforts to address these challenges at global, regional and country levels, particularly the progress made with regard to the Desert Locust emergency response and the Global Action on Fall Armyworm (FAW), as well as the progressive elimination of high impact transboundary animal diseases under the FAO-OIE Global Framework for the Progressive Control of Transboundary Animal Diseases (GF-TADs).
- 16. The Committee <u>endorsed</u> the key areas and actions that FAO should focus on to reduce the burden of APPDs through the Emergency Prevention System (EMPRES), in particular: i) to enhance its proactive role in fostering sustainable global and regional cooperation and in leading capacity development for the improvement of animal and plant health systems; ii) to strengthen its capacities and those of host countries to support Members and international efforts in addressing the drivers triggering the increasing threats from APPDs; and iii) support the work of the FAO-OIE GF-TADs.
- 17. The Committee noted effective regionalization in accordance with International Standard Setting Bodies, notably Codex Alimentarius, International Plant Protection Convention (IPPC) and OIE, and consistent with WTO rules, as an important tool to maintain trade, while ensuring adequate pest and disease control. It also stressed the need of addressing risks associated with diseases emerging from wildlife reservoirs, including through the involvement of a wide range of stakeholders.
- 18. The Committee welcomed the draft resolution (provided in Appendix D) for consolidating the implementation of the *Peste des Petits Ruminants* Global Eradication Programme (PPR GEP) to achieve the goal of a PPR free world by 2030 and <u>requested</u> that it be submitted, with recognition of comments received at Committee, to the Council at its 165th Session and subsequently to the FAO Conference at its 42th session in 2021 for adoption.

C. Proposal for the establishment of a COAG Sub-Committee on Livestock³

19. The Committee, in accordance with Rule VII.1 of its Rules of Procedure, established a Sub-Committee on Livestock (Sub-Committee) and <u>invited</u> the Council at its 165th Session in December 2020 and the Conference at its 42nd Session in 2021 to endorse the Sub-Committee as an intergovernmental forum with a mandate to discuss and build consensus on livestock issues and priorities, and advise COAG, and through it, the FAO Council and the FAO Conference, on technical

² COAG/2020/6/Rev 1

³ COAG/2020/7

and policy programmes and activities needed to optimize the contribution of livestock, including in poverty alleviation, food security and nutrition, sustainable livelihoods and the realization of the 2030 Agenda.

- 20. In accordance with Rule VII.3 of its Rules of Procedure, the Committee adopted the Terms of Reference and Rules of Procedure of the Sub-Committee, as contained in Appendix E to this report. The Committee stressed the importance of collaborating with specialized organizations and existing multiple stakeholder partnerships. The Committee invited the Global Agenda for Sustainable Livestock (GASL) to report regularly on its work to the Sub-Committee at its sessions.
- 21. The Committee further <u>requested</u> the Secretariat to develop the Sub-Committee's draft programme of work, for further consideration by the Committee.
- 22. The Committee <u>recommended</u> that the first session of the Sub-Committee on Livestock be held, subject to the availability of extra-budgetary funds, during the first quarter of 2022 and followed by the COAG at its 28th Session. This funding arrangement could be revisited in subsequent COAG sessions with a view to explore other funding options.

D. Progress report on the implementation of FAO Action Plan on antimicrobial resistance (AMR) 2016-2020, and the proposal for a new FAO Action Plan on AMR 2021-2025⁴

- 23. The Committee welcomed the progress report on the implementation of the FAO Action Plan on antimicrobial resistance (AMR) and <u>requested</u> a regular update on progress with the Action Plan objectives to the Programme Committee and to other Technical Committees, including COAG, as appropriate, and acknowledged FAO's work to reduce the burden of AMR in food and agriculture, which contributed to eradicating hunger, sustainable livestock production and food security.
- 24. The Committee welcomed the proposal of the new five-year Action Plan and appreciated the improvements made to foster sustainable actions, and <u>called</u> for predictable funding through maintaining core funding and increasing extra budgetary resources to support its implementation, particularly in developing countries and economies in transition with technical assistance and financial support through voluntary contributions, and inclusion of outcome indicators based on scientific evidence that are linked to FAO's Strategic Results Framework. The Committee noted the need for refinement of the Action Plan based on Members' comments and inclusive discussions.
- 25. The Committee <u>underlined</u> the importance of FAO's shared responsibility in promoting prudent and responsible use of antimicrobials in food and agriculture sectors; and appreciated FAO's cooperation with the World Organization for Animal Health (OIE) and the World Health Organization (WHO) within the Tripartite collaboration; and <u>encouraged</u> a more enhanced collaboration with OIE, WHO, United Nations Environment Programme (UNEP), Codex Alimentarius and other organizations on AMR as part of the One Health approach.
- 26. The Committee <u>encouraged</u> FAO to continue to strengthen its policy and technical support to Members through capacity building at country level and through the development and implementation of tools to assist countries to combat AMR in food and agriculture, including surveillance and monitoring. The Committee further <u>encouraged</u> FAO to explore alternative ingredients to replace antimicrobials as growth promoters.
- 27. The Committee took note of the advice that communication initiatives and awareness of the initiatives of the Action Plan are an area of ongoing focus by FAO. The Committee further recognized the need for a greater exchange of experience and knowledge of best practices in the implementation of the Action Plan.

⁴ COAG/2020/8

E. Update on COVID-19 and its impact on food security and nutrition, and food systems ⁵

- 28. The Committee appreciated the work of FAO to provide timely data and information, policy analysis and evidence-based recommendations to address the impacts of the COVID-19 crisis on food security and nutrition. The Committee welcomed the collaborative efforts to protect lives and livelihoods and to maintain the functioning of food value chains and open markets at the global, regional, national and local levels, to promote a One Health approach to enhance food safety, and to facilitate international policy dialogue and cooperation at the regional and global levels, in particular with the OIE and WHO, and other relevant organizations such as UNEP, UNDP, WTO and UNHabitat, to provide a coordinated response to the food security, nutrition and socio-economic impact of the crisis, including in developing countries.
- 29. The Committee stressed the need to ensure access to food and to that end it highlighted the relevance of international trade in the context of an open, rules-based, science and evidence based, predictable, non-discriminatory, and fair multi-lateral trade system, consistent with WTO rules. The Committee further emphasized the role and relevance of national and regional trade in access to food.
- 30. The Committee acknowledged that there is currently no evidence of food or food packaging being associated with the transmission of COVID-19. Thus, the Committee <u>encouraged</u> FAO to work together with international and regional organizations in the efforts to improve food security, agri-food production, processing and distribution, particularly during the pandemic.
- 31. The Committee recognized the importance of not losing sight of the 2030 Agenda and its commitment to ending hunger and poverty, notably tackling its root causes by building sustainability and resilience in food systems and to this end requested FAO to enhance work with partners, including United Nations country teams and host governments, to provide its expertise, data, analysis and technical support to countries to strengthen capacities for implementation of policy advice and to guide and accelerate investments, with a strong monitoring and evaluation system, particularly in Agricultural Market Information System (AMIS) and innovation in order to help countries "build back better".
- 32. The Committee expressed particular concern for the lives, livelihoods and nutritional status of those who are least able to cope with the impacts of the COVID-19 crisis, and <u>requested FAO</u> to assess the specific impacts on women, youth, children, the elderly, persons with disabilities, smallholders and family farmers and those exposed to conflict and protracted crisis and to recommend measures to ensure that no countries and no persons are left behind.
- 33. The Committee <u>requested</u> FAO to promote increased information sharing on country experiences in containing COVID-19 and its various health, economic and social impacts, noting the importance of identifying and assessing the diverse measures that have been taken and the factors influencing their success.

F. Operationalizing a food systems approach to accelerate delivery of the 2030 Agenda⁶

- 34. The Committee recognized the significance of sustainable food systems in achieving the 2030 Agenda, and underscored the importance of coordination of all stakeholders in adopting a food systems approach and highlighted the added urgency in light of the COVID-19 pandemic.
- 35. The Committee <u>requested</u> FAO to continue supporting Members in developing sustainable food systems, where <u>requested</u> and as specific to each context, to accelerate progress towards the achievement of the 2030 Agenda, including through such mechanisms as the 10YFP Sustainable Food Systems Programme and <u>requested</u> that the Organization continues to provide full support to the preparatory process towards the 2021 UN Food Systems Summit. The Committee underlined the importance of CFS agreed products to feed into the Summit discussions and follow-up process, as well as the Tokyo Nutrition for Growth Summit, and acknowledged the on-going CFS work in this regard.

-

⁵ COAG/2020/9

⁶ COAG/2020/10, COAG/2020/23, COAG/2020/INF/11

The Committee <u>encouraged</u> FAO to assist Members, at their request, to assess the sustainability of their food systems in the framework of the 2030 Agenda.

- 36. The Committee noted with satisfaction the comprehensive nature of the updated Vision and Strategy for FAO's Work in Nutrition and its articulation of the central role of healthy diets to be achieved through a food system approach that recognizes nutrition as a central component of sustainable food systems. The Committee encouraged the continued consultative effort to develop the draft Strategy and its Implementation Plan considering diverse comments and the current global challenges to address malnutrition, particularly in the most vulnerable including smallholder producers.
- 37. The Committee called for FAO to support Members in the development and implementation of policy on nutrition and food safety at national and regional levels, as appropriate, and noted the need for the establishment of nutrition units at FAO country offices, and within existing resources. The Committee noted the importance of sufficient and relevant data on diets and the affordability of nutritious food, which form an integral part of their work in addressing malnutrition.
- 38. The Committee stressed the importance of food safety for healthy diets and <u>requested the</u> inclusion of the Codex Alimentarius definition of food safety in the glossary of terms in the updated Vision and Strategy for FAO's Work in Nutrition.
- 39. The Committee stressed the key role of indigenous peoples as protectors of biodiversity and knowledge holders about natural resource management, innovations and food systems, and the need for scientists and stakeholders to follow interculturality in their understanding of indigenous food systems. The Committee welcomed_the launch of the Global-Hub on Indigenous Peoples´ Food Systems to provide a structured dialogue that enables an exchange of knowledge between indigenous peoples and scientists to ensure the protection and preservation of indigenous food systems in the context of United Nations Food Systems Summit 2021 and in other frameworks. The Committee acknowledged the gaps and challenges faced by indigenous peoples on food security, access to health and education further exacerbated by the COVID-19 pandemic. The Committee stressed the importance of the United Nations Permanent Forum on Indigenous Issues´ recommendation of having indigenous peoples participate directly in policy dialogues.

G. Rationale for a new FAO Food Safety Strategy⁷

- 40. The Committee recognized the connection between food safety and food security and the role of food safety towards FAO's support of sustainable and inclusive agricultural and food systems.
- 41. The Committee_emphasized the need for the new FAO Food Safety Strategy to contribute to the 2030 Agenda. The Committee <u>requested</u> FAO to develop a new Food Safety Strategy to serve as an international guidance, policy and advocacy instrument for decision-makers that can be used to encourage increased investments and the consistent integration of food safety into the development of sustainable food systems, food security and nutrition policies and agriculture development strategies.
- 42. The Committee <u>encouraged</u> FAO to include an approach in the new Strategy that assists countries in the implementation of the current instruments that exist to strengthen national food control systems. The Committee underlined the important role of FAO and other relevant bodies in supporting Members in promoting food control services and developing food safety systems.
- 43. The Committee recognized the importance of the joint work of FAO and WHO in the framework of the scientific advice programme and supported the need for ongoing sustainable funding for the food safety science advice programme and the Codex Alimentarius Secretariat.
- 44. The Committee underlined the importance of the World Health Assembly (WHA) resolution 73.5 and <u>requested</u> FAO to collaborate with WHO to ensure that their respective food safety strategies are aligned and mutually supportive, following the One Health approach and taking into

.

⁷ COAG/2020/11

consideration the public health impact and global recession of the current COVID-19 pandemic on the resilience of food safety systems.

- 45. The Committee recognized that no single entity can solve the food safety challenges and encouraged FAO and WHO to use partnerships to create multi-sector and multi-disciplinary problem-solving collaboration.
- 46. The Committee <u>encouraged</u> FAO, in line with the principles of the United Nations reform, to further inter-agency collaboration in order to support FAO members to strengthen the capacities of national food control systems at their request.

H. Agricultural Transformation and the Urban Food Agenda⁸

- 47. The Committee acknowledged that FAO's Urban Food Agenda should increase the focus on small and medium-sized cities, given their role in catalyzing the functional territorial dynamics in promoting sustainable agricultural transformation, while continuing to address challenges existing in larger cities.
- 48. The Committee supported the inclusion of the expanded Urban Food Agenda in FAO's corporate initiatives such as Hand-in-Hand and the Green Cities Initiative and its efforts in the lead up process towards the United Nations Food Systems Summit 2021. The Committee asked FAO to present the Urban Food Agenda to an upcoming meeting of Programme Committee for further elaboration of the concept and the integration of the concept into FAO's strategic work to be presented at the FAO Council.
- 49. The Committee <u>requested</u> FAO to further define the concept of small cities, consider context specificities, and to support governments in adopting the Urban Food Agenda and to strengthen support to multi-stakeholder coordination between national and local/urban authorities.
- 50. The Committee <u>encouraged</u> FAO to further increase inter-agency collaboration, including with the RBAs and other relevant United Nations bodies, in particular UN-Habitat and the United Nations Capital Development Fund (UNCDF), and partnerships with various stakeholders in supporting the Urban Food Agenda.

I. Voluntary Code of Conduct for Food Loss and Waste (FLW) Reduction9

- 51. The Committee welcomed the proposed Voluntary Code of Conduct for Food Loss and Waste Reduction (CoC) and noted the importance of the CoC and the role it can play in contributing to FLW reduction globally and to sustainable food systems development and achieving the SDGs, in particular SDG target 12.3. The Committee <u>asked FAO</u> to follow a holistic approach to include all stakeholders along the whole food chain as highlighted in the CFS HLPE report on Food losses and waste in the context of sustainable food systems (2014) and CFS agreed policy recommendations.
- 52. The Committee provided a number of comments, queries and suggestions for improvement to the document, including related to short supply chains and international trade, and <u>requested FAO</u> to prepare a revised document in consultation with Members and under the guidance of the COAG Bureau to be submitted to the FAO Council at its next session.
- 53. The Committee <u>requested</u> FAO to continue providing demand-driven policy and technical support to countries in their FLW reduction efforts, including for the measurement of FLW, considering national and regional contexts.
- 54. The Committee took note of the proposed follow-up actions for FAO, once the CoC is endorsed, namely: developing codes of good practice and technical guidelines that are informed by the generic framework offered by the CoC; supporting Members in the application of the CoC and the subsidiary guidelines prepared from it; and monitoring the implementation of the CoC and reporting to COAG on progress made.

⁸ COAG/2020/12

⁹ COAG/2020/13

J. Rural Youth Action Plan (RYAP)¹⁰

55. The Committee welcomed the Secretariat's efforts in developing the Rural Youth Action Plan, which promotes the revitalization of rural areas to ensure present and future generations can contribute to food production and ensure youth participation in sustainable development and the realization of the SDGs.

- 56. The Committee endorsed the Rural Youth Action Plan (RYAP) on the understanding that it is a living document, which can be updated to align with new FAO objectives and emerging issues such as the COVID-19 pandemic. The Committee <u>recommended</u> that this version of the RYAP be also reviewed by the Programme Committee at its next meeting and at any other session as is necessary.
- 57. The Committee <u>recommended</u> that the RYAP should take into consideration the diversity of youth, their needs and aspirations. The RYAP should be gender sensitive and address the needs of vulnerable persons and prioritize areas such as youth empowerment, youth employment, all types of education, vocational training, development of rural youth cooperatives, capacity building, IT skills, social protection, incentive schemes and financial and risk-sharing mechanisms, the promotion of agro-business entrepreneurship and access to markets, services and rural broad-band, ensuring safeguard mechanisms related to the collection of sensitive data. The RYAP should promote strategies for enabling decent work for rural youth and include all approaches or systems of sustainable agriculture. The RYAP should propose alternative solutions to migration so that youth do not need to leave their places of origin.
- 58. The Committee acknowledged the numerous stakeholder consultations, including with the other RBAs, and <u>recommended</u> that collaboration with relevant organizations and initiatives, such as the CFS, the UN Decade of Family Farming, the G20 Initiative for Rural Youth Employment, be further strengthened during the implementation phase.
- 59. The Committee <u>requested</u> FAO to strengthen its organizational, budgetary and collaborative arrangements, including the establishment of a "youth desk" to ensure FAO has the capacity to implement the RYAP and integrate youth-sensitive elements in its programmes and initiatives. This should be achieved through extra budgetary resources and other funding opportunities.

K. Enabling smallholders and family farmers to access and participate in appropriate innovation, information and advisory services for sustainable agrifood systems¹¹

- 60. The Committee_underlined the importance of enabling access and enhancing participation in appropriate innovation, information and advisory services for smallholders and family farmers, especially in remote areas, in order to unleash the full potential of innovation for achieving sustainable agriculture, food systems and nutrition, and lift millions of people out of poverty and food insecurity, thereby achieving the Sustainable Development Goals (SDGs) and implementing the UN Decade of Family Farming.
- 61. The Committee recognized key challenges related to the four dimensions of food security, and to the availability, accessibility and affordability of relevant innovation, information and advisory services; the gap between the service providers and users; the fragmented and broken linkages between agricultural research, extension and farmers; and the absence of institutional mechanisms to bring them all together. It also highlighted the critical role played by the Extension and Advisory Services (EAS) in providing support to smallholder family farmers, especially women, youth and other vulnerable groups.
- 62. The Committee <u>requested</u> FAO to strengthen its strategic guidance and knowledge competencies as well as its technical support for Members in promoting institutional reforms, the

¹⁰ COAG/2020/14

¹¹ COAG/2020/15, COAG/2020/INF/17

reorientation of services, and development of the technical and functional capacities of organizations within EAS.

- 63. The Committee <u>requested</u> FAO to strengthen its technical support to generate evidence for informed policy and investment decisions, in order to increase investment in advisory services and strengthen engagement with producer organizations, cooperatives, and other public and private sector actors. The Committee also <u>requested</u> FAO to strengthen its capacity at headquarters and decentralized offices and develop tools, guidelines and policy recommendations for institutional reforms, as appropriate.
- 64. The Committee <u>requested</u> FAO to develop programmes to support Members in improving demand-driven innovation, information and advisory services, by encouraging multiple actors and farmer participation, including farmer-to-farmer knowledge sharing, in the co-creation of knowledge and sharing of good practices through multi-stakeholder innovation platforms. The Committee noted the importance of indigenous knowledge, cultivars and local innovations. It also <u>requested</u> the Organization to work towards bridging the gap between information generation and use by smallholders and family farmers as well as other vulnerable groups, by strengthening linkages between research, extension and farmers.

L. Terms of Reference of the International Platform for Digital Food and Agriculture¹²

- 65. The Committee expressed its support for the International Platform for Digital Food and Agriculture and took note of the document COAG/2020/22 on the Terms of Reference of the International Platform for Digital Food and Agriculture.
- 66. The Committee requested FAO to:
 - i. ensure that the initiative will create synergies between international organizations and stakeholders, and strengthen coordination between them without duplicating their activities under their respective mandates:
 - ii. include in the Terms of Reference reporting mechanisms through which voluntary guidelines from the Platform on issues related to digital food and agriculture are submitted to the FAO Members for consideration through the FAO governing body process;
 - iii. develop a solid funding plan based on voluntary contributions; and,
 - iv. continue developing and refining the Terms of Reference for the Platform for further review by the Programme Committee and the FAO Council.

III. Climate and Natural Resources (biodiversity, land and water)

A. Implementation of FAO Strategy on Biodiversity Mainstreaming across Agricultural Sectors¹³

- 67. The Committee considered the document *Implementation of the FAO Strategy on Mainstreaming Biodiversity across Agricultural Sectors* and welcomed progress made in its implementation.
- 68. The Committee reviewed and provided detailed comments on and inputs to the draft 2021-23 Action Plan for the Implementation of the FAO Strategy on Mainstreaming Biodiversity across Agricultural Sectors and <u>requested</u> the Secretariat reflect them in the next version of the draft Action Plan for consideration of the Council.
- 69. The Committee acknowledged that Members will present further comments in writing to the COAG Secretariat for their subsequent submission to the Office of Climate Change, Biodiversity and Environment, as inputs to the process of elaboration of the Action Plan. It noted that several key

¹² COAG/2020/22.

_

¹³ COAG/2020/16

actions proposed for the next biennium (2022-23) are still tentative pending the finalization of the Programme of Work and Budget 2022-23 and the availability of extra budgetary funds.

- 70. The Committee <u>recommended</u> that an open, transparent and Member-led consultation process be convened to finalize the draft Action Plan and that comments and inputs from all Technical Committees, as well as the group of national focal points for Biodiversity for Food and Agriculture of the Commission on Genetic Resources for Food and Agriculture (CGRFA) be considered in such process.
- 71. The Committee highlighted that the Action Plan should aim at integrating biodiversity across agricultural sectors as a strategy to achieve sustainable food systems and nutrition, and in that sense, requested that key actions and deliverables outlined a clear relation to food and agriculture. The Committee acknowledged the importance to promote sustainable agriculture practices that have an effective and proven positive impact on biodiversity.
- 72. The Committee noted the important role of the Strategy and its Action Plan in guiding and facilitating FAO's support to countries in their attempt to develop and reach agreement on a policy response to the Report on the State of the World's Biodiversity for Food and Agriculture, and in their implementation of outcomes of biodiversity-related intergovernmental processes, including the global plans of action of the Commission on Genetic Resources for Food and Agriculture, and of the International Treaty on Plant Genetic Resources for Food and Agriculture. The Committee requested FAO to continue providing policy and technical support to Members, particularly developing countries and megadiverse countries.
- 73. The Committee noted on-going processes in other fora, including the development of the Post-2020 Biodiversity Framework under the Convention on Biological Diversity and the Committee on World Food Security (CFS), and requested FAO to consider the outcomes of these processes in the implementation of the Strategy, and its Action Plan, with any revisions to be presented to Members for approval. It stressed the importance of ensuring full complementarity of FAO's work on biodiversity mainstreaming with processes in other fora, with a view to increase synergies and avoid duplication of work, including reporting.
- 74. The Committee <u>requested</u> FAO to strengthen the implementation of the Strategy and its Action Plan in collaboration with all relevant partners, including, in particular the Convention on Biological Diversity (CBD), and with the World Health Organization (WHO) and the World Organization for Animal Health (OIE) taking the "One Health" approach that seeks to comprehensively address the disease threats at the animal-human-environment interface. It also stressed the importance of collaboration with all relevant stakeholders, including indigenous peoples and local communities, and <u>requested</u> FAO to continue strengthening this collaboration in the implementation of the Strategy and its Action Plan.

B. Towards a Global Programme on Sustainable Dryland Agriculture in collaboration with the Global Framework on Water Scarcity in Agriculture (WASAG) in a Changing Climate¹⁴

- 75. The Committee recognized the critical importance of achieving food security and nutrition, and improved livelihoods.
- 76. The Committee supported the evidence-based, country-led and country-owned systems approach, encompassing international technical cooperation, in order to ensure sustainable agriculture and sustainable rural development of drylands and climate change mitigation and adaptation, and to achieve the Sustainable Development Goals (SDGs).
- 77. The Committee took note of the important work developed by WASAG towards awareness raising on the issues of water scarcity in agriculture and its importance in leveraging together with the Hand-in- Hand Initiative the work of sustainable dryland agriculture programme.
- 78. The Committee acknowledged that the Global Programme will support the Members' initiatives in fostering an enabling environment through the development of appropriate technologies,

¹⁴ COAG/2020/17, COAG/2020/INF/15, COAG/2020/INF/16

breeding policies, and regional strategies, to ensure adoption and promotion of sustainable crop, livestock, soil, integrated and sustainable soil management, forest and integrated water resources management in drylands under a changing climate and <u>suggested</u> FAO include the middle-income countries in the Global Programme.

- 79. The Committee endorsed the "Global Programme on Sustainable Dryland Agriculture", and recognized its contribution to advance the 2030 Agenda, and called upon FAO to integrate it into its work and suggested it be subject to monitoring and evaluation, including under the SDG monitoring framework, in partnership with countries with technical experience of sustainable management of dryland agricultural systems and South-South and Triangular Cooperation.
- 80. The Committee <u>recommended</u> FAO monitor the implementation of the Global Programme and adopt digitalization platforms and participatory approaches to support regular reporting.
- 81. The Committee <u>recommended</u> Members strengthen their cooperation for the implementation of the Global Programme and urged them to support it through targeted policies, technologies, innovations and investments.

C. Report of the Global Soil Partnership (GSP)¹⁵

- 82. The Committee welcomed the progress made by the Global Soil Partnership in combating soil degradation and promoting sustainable soil management since its establishment.
- 83. The Committee invited Members to continue this proactive approach towards sustainable soil management and to be active partners of the Global Soil Partnership.
- 84. The Committee acknowledged the findings of the evaluation of the GSP and <u>requested</u> the Secretariat to carry out a detailed analysis of the legal and financial implications, including on the involvement of non-state actors, the decision-making process, the roles of the Regional Soil Partnerships and Focal points in case of an institutionalization of the GSP as a FAO statutory body. The Committee asked that the findings of the assessment be submitted to the COAG at its 28th Session.
- 85. The Committee endorsed the 'Resolution for International Exchange of Soil Samples for Research Purposes under Global Soil Network (GLOSOLAN)', as contained in Appendix F. The Committee noted that the adoption of this resolution is not mandatory, but can be of use to countries that deem it necessary.

IV. Other Matters

A. FAO's Programme of Work in Food and Agriculture under the FAO Strategic Framework¹⁶

- 86. The Committee noted with appreciation the achievements made by FAO to support and advance food and agriculture during the 2018-2019 biennium, and acknowledged the developments and trends identified that are likely to influence FAO's future work with respect to the food and agriculture sector.
- 87. The Committee took note of the global developments and trends identified by FAO in the context of the Corporate Strategic Foresight Exercise. The findings of this exercise point to already identified and newly emerging interconnected drivers and related trends, including the outbreak of epidemics and pandemics such as COVID-19. The Committee took note that the priority areas of FAO's work in food and agriculture in 2020-21 and beyond will derive from the identified trends and challenges, while contributing to the achievement of FAO's Strategic Objectives and this is central to the Organization for delivering the SDGs.

¹⁵ COAG/2020/18

¹⁶ COAG/2020/2

The Committee welcomed and endorsed the main priorities identified for FAO's work in food and agriculture. The Committee encouraged FAO additionally to maintain a strong focus on eradication of hunger and malnutrition, food systems and nutrition while strengthening the following areas: digital agriculture, capacity development at country level for data, information and tracking of SDG indicators for better decision making, reducing food loss and waste, addressing issues related to climate change and biodiversity in relation to food and agriculture, and a strategy for innovation with inclusion of smallholder farmers.

- 89. The Committee called on FAO to further strengthen its important normative and standard setting role, including FAO's support to the Codex Alimentarius-related science-based programmes and the International Plant Protection Convention (IPPC), and increase focus on One Health, antimicrobial resistance (AMR), food safety and addressing transboundary pests and diseases.
- 90. The Committee encouraged FAO to invest and advocate for all innovative approaches for sustainable agriculture and food systems, while ensuring gender equality and women's empowerment. The Committee urged FAO to increase its technical capacity in priority areas of its highlighted work. The Committee supported FAO to play an active role towards the UN Food Systems Summit 2021 and took note of the importance of the Summit's upcoming outcomes to achieve SDG 2 and FAO's work. The Committee further called on FAO to review the ways the organization establishes its partnerships for closer cooperation with other agencies around its top priorities.

В. Implementation of the recommendations of the 26th Session of the Committee¹⁷

- 91. The Committee took note of document COAG/2020/3 and commended FAO on the implementation of the recommendations.
- Recognizing the importance of regular reporting on COAG recommendations, the Committee requested FAO's continued reporting, including on the 2030 Agenda and progress on SDGs implementation, Innovation, the Rural Youth Action Plan, Family Farming, Fall Armyworm, Desert Locust, Peste des Petits Ruminants (PPR), agroecology and other innovative approaches, antimicrobial resistance, Global Framework on Water Scarcity in Agriculture (WASAG) and Global Important Agricultural Heritage Systems (GIAHS).
- Recognizing the importance of the reduction of food loss and food waste, the Committee requested regular reporting on follow up actions on the Voluntary Code of Conduct for Food Loss and Waste Reduction and appealed to its Members to support the implementation of the Code of Conduct and related initiatives, once the Code of Conduct is adopted.
- In view of the importance of FAO's role and work in supporting sustainable food systems, the significance of which has been further highlighted during the COVID-19 crisis, and considering the upcoming United Nations Food Systems Summit in 2021, the Committee requested regular reporting on related initiatives and actions.
- The Committee emphasized the importance that the criteria used for the development of indicators and instruments for evaluation, and the conclusions and linkages presented in studies and reports be based on sound scientific evidence.
- The Committee requested FAO when proposing international years or days to include a comprehensive assessment of the presented proposal against the criteria adopted by the United Nations ECOSOC and the FAO Conference at its 38th Session for the proclamation of international years.

C. Multi-Year Programme of Work of the Committee (MYPOW)¹⁸

The Committee took note of the 2018-2021 Multi-year Programme of Work (MYPOW) report and the proposed programme for 2020-2023 and welcomed the efforts of the Committee in working towards achieving the SDGs.

¹⁷ COAG/2020/3

¹⁸ COAG/2020/4

98. The Committee welcomed the collaboration and coordination with other technical committees and invited the Bureau to explore the possibility of increasing collaboration during the intersessional period.

- 99. The Committee <u>encouraged</u> the Secretariat to continue analyzing global trends and emerging issues facing agriculture, including emerging threats such as Desert Locust and COVID-19.
- 100. The Committee <u>requested</u> the Secretariat to monitor the impact of COVID-19, including on nutrition and in the context of the One Health approach, and welcomed FAO's COVID-19 response and recovery programme.
- 101. The Committee stressed the importance of farmers, civil society and the private sector as observers in the work of the Committee.

D. FAO's work on Rangelands and Pastoralism, and Proposal for an International Year of Rangelands and Pastoralists¹⁹

- 102. The Committee acknowledged the important role of rangelands and pastoralism in contributing to national economies and supporting the livelihoods and food security of millions of people, as well as the ecosystem services they provide, particularly in arid and semiarid land and mountainous areas. The Committee further acknowledged the potential of rangeland and pastoralism to contribute significantly to the Sustainable Development Goals, especially to reducing poverty (SDG 1) and hunger (SDG 2), as well as the conservation of terrestrial biodiversity (SDG 15) and the opportunities they offer for rural prosperity.
- 103. The Committee recognized the numerous challenges faced by pastoralists and rangelands, such as land degradation and climate change impact, and requested FAO to mainstream its work on rangelands and pastoralism to ensure their systematic consideration in its technical and policy programmes.
- 104. The Committee acknowledged the large support of Members, international, national and local civil society organizations, United Nations organizations and international institutions to the proposal by the Government of Mongolia to establish the observance by the United Nations system of an International Year of Rangelands and Pastoralists (IYRP) in 2026.
- 105. The Committee <u>endorsed</u> the proposal and the draft Conference Resolution, as contained in Appendix G, and <u>recommended</u> it be submitted for the consideration of the FAO Council at its 165th Session in December 2020 for adoption by the FAO Conference at its 42nd Session in 2021.

E. Proposal for an International Day of Plant Health²⁰

- 106. The Committee reviewed the proposal by the Government of Zambia to establish the observance by the United Nations system of 12 May as the International Day of Plant Health (IDPH) as a key legacy of the International Year of Plant Health (IYPH) 2020.
- 107. The Committee acknowledged the importance of plant health and its role in achieving the Sustainable Development Goals (SDGs), in particular, food security, sustainable growth, environmental protection, poverty eradication, and climate action, as well as the role of FAO and the International Plant Protection Convention (IPPC).
- 108. The Committee highlighted that the IDPH will provide continuity to the efforts made throughout the IYPH 2020 to raise awareness among the public and policy makers of the key role of plant health in tackling hunger, poverty, threats to the environment, economic development and phytosanitary safety of international trade.
- 109. The Committee endorsed the draft Conference Resolution, as contained in Appendix H, and recommended to submit the proposal for approval by the Council at its 165th Session in December 2020 and adoption by the Conference at its 42nd Session in 2021.

¹⁹ COAG/2020/19

⁻

²⁰ COAG/2020/20

110. The Committee stressed that extra budgetary resources will be identified to cover the costs for observance of the Day and the FAO and IPPC involvement.

F. Proposal for an International Year of Date Palm²¹

- 111. The Committee acknowledged the crucial role of date palms in global food security, nutrition, on livelihoods of smallholders and family farmers, as well as their proven socio-economic importance, contribution to poverty eradication, human health, adaptation to climate change, the achievement of a number of Sustainable Development Goals (SDGs) and FAO's work.
- 112. The Committee recognized that constraints to production, improved genetic resources, pests and diseases management, post-harvest handling and processing, marketing and trade, all limit the competitiveness of the date palm sector in local, regional and international markets.
- 113. The Committee acknowledged the key role of national governments, regional institutions and the private sector in further development of the sector and recognized the urgent need to raise awareness of the economic benefits of sustainably produced dates. The Committee acknowledged several national initiatives for promotion of the date palm to fragile regions considering the challenges and opportunities for sustainable production and strengthening of relevant legal frameworks.
- 114. The Committee recognized the observance of an International Year of Date Palm by the international community would contribute significantly to raising awareness of the suitability for sustainable cultivation of date palm under adverse climatic conditions, the nutritional and health benefits of consuming dates, while directing policy attention to improving value chain efficiencies.
- 115. The Committee endorsed the draft Conference Resolution, as contained in Appendix I and recommended to submit the proposal to declare 2027 the International Year of Date Palm for approval by the FAO Council at its 165th Session in December 2020 and adoption by the Conference at its 42nd Session in 2021.
- 116. The Committee stressed that extra budgetary resources will be identified to cover the costs for implementation of the Year and the FAO involvement.

G. Date and place of the next Session

117. The Committee informed that the 28th Session of the COAG will take place in Rome. The date would be communicated by the Director-General of FAO at a later stage.

H. Election of the Bureau Members of the 28th Session of the Committee

- 118. The Committee elected by acclamation:
 - i. Mr Bommakanti Rajender, Minister (Agriculture), Permanent Mission of the Republic of India, as Chairperson of the Committee;
 - the following six members of the incoming bureau of the Committee: Australia (Southwest Pacific); Argentina (GRULAC); Kenya (Africa); Romania (Europe), Sudan (Near East) and United States of America (North America).

I. Any other matters

²¹ COAG/2020/21

-

APPENDIX A – Members of the Committee on Agriculture

Finland Afghanistan Oman Algeria France Pakistan Angola Gabon Panama Argentina Germany Paraguay Armenia Ghana Peru Greece Australia Philippines Guatemala Austria Poland Azerbaijan Guinea Portugal Bangladesh Haiti Qatar

Belgium Republic of Korea Hungary

Benin Iceland Romania

Bolivia (Plurinational State India Russian Federation

of) Indonesia Samoa **Brazil** San Marino Iran (Islamic Bulgaria Republic of) Saudi Arabia Burkina Faso Senegal Iraq Burundi Ireland Serbia Cabo Verde Israel Sierra Leone Cameroon Italy Slovakia Slovenia Canada Japan

Solomon Islands Central African Republic Jordan Chad South Africa Kenya Chile Kuwait Spain China Latvia Sri Lanka Colombia Lebanon Sudan Congo Lesotho Sweden Liberia Switzerland Costa Rica Côte d'Ivoire Libya Thailand Croatia Lithuania Togo Cuba Tunisia Madagascar Cyprus Malaysia Turkey Czechia Mali Uganda Democratic People's Mexico Ukraine

Republic of Korea Mongolia **United Arab Emirates**

Denmark Morocco United Kingdom of Great Britain

and Northern Ireland Djibouti Mozambique

Dominican Republic Myanmar United Republic of Tanzania Ecuador Netherlands United States of America

New Zealand Egypt Uruguay

Venezuela (Bolivarian Republic El Salvador Nicaragua

Equatorial Guinea Niger of)

Eritrea Nigeria Viet Nam Estonia North Macedonia Yemen Zambia Ethiopia Norway Zimbabwe

European Union (Member

Organization)

APPENDIX B - Agenda

1. Procedural Matters

- 1.1 Opening of the Session
- 1.2 Adoption of the Agenda and Timetable
- 1.3 Nomination of the drafting committee

2. Sustainable Food and Agriculture

- 2.1 Livestock Sector contributions to achieving SDGs
- 2.2 Preventing, anticipating and responding to high-impact animal and plant diseases and pests
- 2.3 Proposal for the establishment of a COAG Sub-Committee on Livestock
- 2.4 Progress report on the implementation of FAO Action Plan on Antimicrobial Resistance (AMR) 2016-2020, and the proposal for a new FAO Action Plan on AMR 2021-2025
- 2.5 Update on COVID-19 and its impact on food security and nutrition, and food systems
- 2.6 Operationalizing a food systems approach to accelerate delivery of the 2030 Agenda
- 2.7 Rationale for a new FAO Food Safety Strategy
- 2.8 Agricultural transformation and the Urban Food Agenda
- 2.9 Voluntary Code of Conduct for Food Loss and Waste Reduction
- 2.10 Rural Youth Action Plan
- 2.11 Enabling smallholders and family farmers to access appropriate innovation, information and advisory services for sustainable agrifood systems
- 2.12 Terms of Reference of the International Platform for Digital Food and Agriculture

3. Climate and Natural Resources (biodiversity, land and water)

- 3.1 Implementation of the FAO Strategy on Mainstreaming Biodiversity across Agricultural Sectors
- 3.2 Towards a Global Programme on Sustainable Dryland Agriculture in collaboration with the Global Framework on Water Scarcity in Agriculture (WASAG) in a Changing Climate
- 3.3 Report of the Global Soil Partnership (GSP)

4. Other Matters

- 4.1 FAO's Programme of Work in Food and Agriculture under the FAO Strategic Framework
- 4.2 Implementation of the recommendations of the 26th Session of the Committee
- 4.3 Multi-Year Programme of Work of the Committee
- 4.4 FAO's work on Rangelands and Pastoralism, and Proposal for an International Year of Rangelands and Pastoralists
- 4.5 Proposal for an International Day of Plant Health
- 4.6 Proposal for an International Year of Date Palm
- 4.7 Date and Place of the Next Session
- 4.8 Election of the Bureau Members of the 28th Session of the Committee
- 4.9 Any other matters

5. Adoption of the Report

APPENDIX C – List of Documents

COAG/2020/1 Rev.1	Provisional Agenda
COAG/2020/2	FAO's Programme of Work in Agriculture under the FAO Strategic Framework
COAG/2020/3	Implementation of the recommendations of the 26th Session of the Committee
COAG/2020/4	Multi-Year Programme of Work of the Committee
COAG/2020/5	Livestock Sector Contributions to Achieving the SDGs
COAG/2020/6 Rev.1	Preventing, anticipating and responding to high-impact animal and plant diseases and pests
COAG/2020/7	Proposal for the establishment of a COAG Sub-Committee on Livestock
COAG/2020/8	Progress report on the implementation of FAO Action Plan on Antimicrobial Resistance (AMR) 2016-2020, and the proposal for of the a new FAO Action Plan on AMR 2021-2025
COAG/2020/9	Update on COVID-19 and its impact on food security and nutrition, and food systems
COAG/2020/10	Operationalizing a food systems approach to accelerate delivery of the 2030 Agenda
COAG/2020/11	Rationale for a new FAO Food Safety Strategy
COAG/2020/12	Agricultural transformation and the Urban Food Agenda
COAG/2020/13	Voluntary Code of Conduct for Food Loss and Waste Reduction
COAG/2020/14	Rural Youth Action Plan (RYAP)
COAG/2020/15	Enabling smallholders and family farmers to access appropriate innovation, information systems and advisory services for sustainable agrifood systems
COAG/2020/16	Implementation of the FAO Strategy on Biodiversity Mainstreaming across Agricultural Sectors, and Action plan
COAG/2020/17	Towards a Global Programme on Sustainable Dryland Agriculture in collaboration with the Global Framework on Water Scarcity in Agriculture (WASAG) in a Changing Climate
COAG/2020/18	Report of the Global Soil Partnership (GSP)
COAG/2020/19	FAO's work on Rangelands and Pastoralism, and proposal for an International Year of Rangelands and Pastoralists
COAG/2020/20	Proposal for an International Day of Plant Health
COAG/2020/21	Proposal for an International Year of Date Palm
COAG/2020/22	Terms of Reference of the International Platform for Digital Food and Agriculture
COAG/2020/23	Draft Vision and Strategy for FAO's work in Nutrition
COAG/2020/INF/1	Provisional timetable
COAG/2020/INF/2	Provisional list of documents
COAG/2020/INF/3	Statement of competences and voting rights submitted by the European Union
COAG/2020/INF/4	Fall Armyworm: impact assessment and the Global Action for Fall Armyworm Control
COAG/2020/INF/5	Livestock, natural resource use, climate change and environment
COAG/2020/INF/6	Update on the Scaling up Agroecology Initiative
COAG/2020/INF/7	Innovation for food and agriculture: strategies, guidelines, action plans and knowledge platforms

COAG/2020/INF/8 Rev.1	Globally Important Agricultural Heritage Systems (GIAHS) programme
COAG/2020/INF/9	Mid-term Review of UN Decade of Action on Nutrition
COAG/2020/INF/11	How ancestral knowledge will improve food systems: The Global-Hub on Indigenous Food Systems
COAG/2020/INF/12	Update on the International Year of Plant Health implementation
COAG/2020/INF/13	Position paper on Ecosystem Restoration of production ecosystems, in the context of the UN Decade of Ecosystem Restoration 2021-2030
COAG/2020/INF/14	Highlights of the Hand-in-Hand Initiative and its progress
COAG/2020/INF/15	Towards a Global Sustainable Dryland Agriculture Programme
COAG/2020/INF/16	Updates on the Global Framework on Water Scarcity in Agriculture
COAG/2020/INF/17	The Global Agenda for Sustainable Livestock (GASL) Multi-Stakeholder Partnership

APPENDIX D: Draft FAO Conference Resolution on Eradication of Peste des Petits Ruminants (PPR) by 2030

THE CONFERENCE:

Recognizing that sheep and goats are the primary livestock resource of about 300 million poor rural families in developing and emerging countries; and in most of these countries, women and children are highly involved in sheep and goats production, they can obtain animal-sourced proteins, while also benefitting from additional income generated by the sale of livestock products;

Recognizing that Peste des Petits Ruminants (PPR) or small ruminant plague is a highly contagious viral disease of both domestic and wild small ruminants with around 70 countries in Africa, Asia and the Middle East having reported the disease, countries that are home to more than 80 percent of the global 2.5 billion small ruminants;

<u>Taking into consideration</u> that a) the annual global economic impacts of PPR have been estimated between USD 1.4 billion to USD 2.1 billion losses; b) the current scientific knowledge and tools (vaccines and diagnostics) are fit for purpose for the global eradication of PPR, while the disease is still confined to relatively defined parts of the world; and c) these make global action essential not only to stimulate sustained socio-economic development in low income infected countries, but also to protect the global sheep and goat industries.

Recalling that learning from the successful eradication of rinderpest in 2011, FAO, the World Organisation for Animal Health (OIE) and partners launched the PPR Global Eradication programme (PPR GEP) in Côte d'Ivoire (where the disease was first reported in 1942), with the vision for global freedom by 2030;

<u>Noting</u> the strategic partnership with OIE and several other global and regional institutions, as well as resource partners, research institutions, Civil Society Organisations and with special role of the **International Atomic Energy Agency** (IAEA) for technology transfer and laboratory network;

<u>Confirming</u> the growing evidence which suggests that multiple wildlife small ruminant species can be infected with peste des petits ruminants virus (PPRV), leading to significant consequences regarding the potential maintenance of PPRV in communities of susceptible hosts, and the threat that PPRV may pose to the conservation of wildlife populations, including endangered species, and resilience of ecosystems;

<u>Calling the attention</u> of FAO Members that PPR global eradication by 2030 will contribute to the achievement of the Sustainable Development Goals (SDGs), in particular SDG1; SDG2; SDG3; SDG5; SDG8; SDG 12; SDG 15; and SDG 17;

Reaffirming the support of the FAO Conference at its 39th Session in June 2015 to the PPR Global Eradication Programme (PPR GEP);

Noting that similarly the 84th General Session of the World Assembly of the OIE Delegates in May 2016 endorsed Resolution 25 supporting the PPR GEP;

THE CONFERENCE:

1. **Reaffirms its support** to the ongoing work of FAO in order to eradicate PPR by 2030, including through the partnership with the OIE, and in close coordination with FAO Members, Farmers' Representatives, including women's associations, global/regional institutions, research institutions, civil society organizations, the private sector and other partners;

- 2. **Requests** FAO to work with relevant partners to establish a dedicated trust fund in order to a) coordinate vaccination campaigns wherever needed; b) increase surveillance and enhance data analysis; and c) facilitate research and innovation;
- 3. <u>Encourages</u> FAO, in close cooperation with the OIE and other partners to establish a mechanism to ensure broad global coordination for the implementation of PPR GEP;
- 4. <u>Urges</u> resource partners and the development community in general to join the efforts of PPR-infected and at risk countries to fill the critical funding gaps to allow the implementation of the PPR GEP, and eventually, the achievement of a PPR free world by 2030.

APPENDIX E - Terms of Reference of the COAG Sub-Committee on Livestock

The Sub-Committee on Livestock (the Sub-Committee) shall provide a forum for consultation and discussion on all matters related to livestock and shall advise the Committee on Agriculture (the Committee) on technical and policy matters related to livestock and on the work to be performed by the Organization in the field of livestock. "Livestock" refers to all terrestrial animals used for food and agriculture.

In particular, the Sub-Committee shall:

- (i) identify and discuss major trends and issues in the global livestock sector, and advise and make recommendations to the Committee on these matters;
- (ii) advise on the preparation of technical reviews and of issues and trends of international significance;
- (iii) advise on the liaison with other relevant bodies and organizations with a view to promoting harmonization and endorsing policies and actions, as appropriate;
- (iv) advise on mechanisms to prepare, facilitate and implement action programmes, as well as on the expected contribution of partners;
- (v) advise on the strengthening of international collaboration to assist developing countries in the implementation of good practices and guidance to support sustainable livestock sector development;
- (vi) collaborate with existing partnerships and establish communication channels with multiple stakeholders, as guided by the Committee;
- (vii) monitor the progress made in implementing the Committee's programme of work on livestock-related issues, as well as any other matters referred to the Sub-Committee by the Committee;
- (viii) prepare a multi-year programme for its work for consideration and approval by the Committee; and
- (ix) report to the Committee on its activities.

In order for the Sub-Committee to carry out this mandate, the Committee will assign specific tasks to the Sub-Committee.

Rules of Procedure of the COAG Sub-Committee on Livestock

Rule 1 - Membership

The Sub-Committee on Livestock (the Sub-Committee) shall be open to all Member Nations of the Committee on Agriculture (the Committee).

Rule 2 - Chairperson and Vice-Chairpersons

The Sub-Committee shall elect, from among the representatives of its Members, a Chairperson and six Vice-Chairpersons (Bureau), each coming from one of the following geographic regions: Africa, Asia, Europe, Latin America and the Caribbean, Near East, North America and Southwest Pacific. In electing the Chairperson, the Sub-Committee shall have due regard to the principle of rotation. The Chairperson and the Vice-Chairpersons remain in office until the next session of the Sub-Committee and shall be eligible for re-election for no more than one term.

The Chairperson, or a Vice-Chairperson in the absence of a Chairperson, shall preside over the meetings of the Sub-Committee and exercise such other functions as may be required to facilitate its work.

Rule 3- Sessions

The Committee shall decide on the timing and duration of the sessions of the Sub-Committee, when required. In any case, the Sub-Committee shall hold no more than one session per biennium and the session shall be held with timing that enables the Committee to take into consideration the report of the Sub-Committee.

Rule 4 - Observers

The Observer capacity in the Committee shall apply mutatis mutandis to the Sub-Committee.

Rule 5 - Rules of Procedure of the Committee

The provisions of the Rules of Procedure of the Committee shall apply mutatis mutandis to all matters not specifically dealt with under the present Rules of Procedure of the Sub-Committee on Livestock.

$\label{eq:appendix} \begin{aligned} & APPENDIX\ F-Resolution\ on\ the\ international\ exchange\ of\ soil\ samples\ for\ research\ purposes\ under\ GLOSOLAN \end{aligned}$

The 7th GSP Plenary Assembly,

Recalling the importance of soil resources for the provision of ecosystem services essential for life on Earth and human well-being,

Highlighting that evidence-based decisions taken using harmonized and reliable data and information are critical to the achievement of sustainable soil management and food security and nutrition, a key objective of FAO's mandate,

Stressing the need for coordinated actions to harmonize and standardize soil analytical data and soil analysis methodologies globally,

Recognizing the potential of the Global Soil Laboratory Network (GLOSOLAN) to go beyond laboratory boundaries, with data generated by harmonized soil laboratories methods and procedures assisting countries to (1) improve or establish national monitoring systems, (2) improve or establish National Soil Information Systems that can feed into the planned Global Soil Information System (GLOSIS), (3) report on the achievement of the Sustainable Development Goals and other international programmes, (4) support decision-making at field and policy level, (5) contribute to the development of international standards and indicators, (6) assess and monitor degraded lands and/or lands affected by climate change and other threats, as identified in the Status of the World Soil Resources report, (7) interpret soil resources for best use and management, (8) improve the link between soil chemistry, physics and biology, (9) contribute to and improve soil classification and description, (10) assist companies manufacturing laboratory equipment to improve their products, (11) expand opportunities for technical and scientific cooperation, (12) strengthen the capability of extension services, (13) identify research needs, and (14) increase investments in research.

Acknowledging the significant and growing participation of laboratories in GLOSOLAN, the many achievements of the network since its establishment in November 2017, and its well-defined and challenging work plan,

Recalling the difficulties encountered by GLOSOLAN in the exchange of soil samples for the execution of inter-laboratory comparisons in Latin America and Asia,

Having considered that GLOSOLAN provides laboratories participating in inter-laboratory comparisons with phytosanitary safe soil samples and detailed guidelines on how to handle the soil samples, minimizing the risk of any type of contamination,

Takes note of the need for GLOSOLAN to have a simplified procedure for the international exchange of soil samples for research purposes,

Welcomes the proposal of the GSP Secretariat and laboratories in GLOSOLAN to submit the request for the establishment of such a procedure to FAO Members at the 27th session of the Committee of Agriculture.

7th GSP Plenary Assembly
05 June 2019 GSPPA: VII/2019/4 21

$\label{eq:appendix} \begin{array}{l} \textbf{APPENDIX} \ \textbf{G} - \textbf{Draft} \ \textbf{FAO} \ \textbf{Conference} \ \textbf{Resolution} \ \textbf{on} \ \textbf{the Proposal for an International Year} \ \textbf{of} \\ \textbf{Rangelands} \ \textbf{and} \ \textbf{Pastoralists} \end{array}$

Recognizing that pastoralism is a dynamic and transformative livelihood linked to the diverse ecosystems, cultures, identities, traditional knowledge, historical experience of coexisting with nature;

Re-affirming that healthy rangelands are vital for contributing to economic growth, resilient livelihoods and the sustainable development of pastoralism;

Aware that a significant number of pastoralists in the world inhabit rangelands, and that pastoralism is globally practiced in many different forms;

Noting that more than half of the Earth's land surface is classified as rangelands and that these areas are suffering considerable desertification, including in countries with substantial drylands;

Recalling the UN General Assembly resolution proclaiming the United Nations Decade of Family farming and the UN General Assembly resolution proclaiming the United Nations Decade on Ecosystem Restoration and the need to support pastoralists and sustainable rangeland management;

Acknowledging that efforts aimed at achieving sustainable rangelands and pastoralism need to be rapidly up-scaled so as to make significant impact in the realization of the Sustainable Development Goals;

Acknowledging that rangelands and pastoralism have suffered from "benign neglect" in many countries and are currently facing urgent and different challenges around the world;

Recalling that legal protection of natural resources is needed, in order to manage grazing areas, wildlife, water sources, livestock movement, risk and resilience, and to enable land-use planning and ecosystem management by pastoralists and relevant public entities;

Also **emphasizing** that well-developed and fair production pastoral value chains can provide equitable economic opportunities and end extreme poverty among various groups;

Acknowledging that FAO has a long-standing work developed in supporting sustainable rangelands and pastoralists from different approaches and thematic areas;

Recognizing the significant contributions being made by the scientific community, non-governmental organizations, pastoralist associations, and other relevant civil society actors; including innovative approaches towards achieving sustainability;

Further **recognizing** the relevance of sustainable rangelands and pastoralism to several subprograms and thematic areas of the United Nations, including the United Nations Environment Programme, the United Nations Convention to Combat Desertification, and International Fund for Agricultural Development, and acknowledging their collaborative efforts with intergovernmental, private sector and civil society partners;

Stressing that costs for the implementation of the International Year of Rangelands and Pastoralists and the FAO involvement will be covered by extra-budgetary resources to be identified;

Observing that Member Nations have done considerable work on rangelands and pastoralism;

Urging Member Nations to further build the capacity of and continue or increase responsible investment in the pastoral livestock sector, including for sustainable land management practices, improved and/or restored ecosystems, access to markets, livestock health and breeding, and enhanced livestock extension services, in order to improve productivity, contribute to the reduction of greenhouse gas emissions, and maintain and enhance biodiversity;

Requests the Director-General to transmit this Resolution to the Secretary General of the United Nations with a view to having the General Assembly of the United Nations consider at its next session, declaring 2026 as the International Year Rangeland and Pastoralists.

APPENDIX H – Draft FAO Conference Resolution on the Proposal for an International Day of Plant Health

Noting the CPM-12 (2017) endorsement of the proclamation of an International Day of Plant Health as one of the key outputs of the International Year of Plant Health, as also endorsed by the IYPH International Steering Committee;

Noting that healthy plants are the foundation for all life on Earth, ecosystem functions and food security and nutrition;

Recognizing that plant health is the key to the sustainable intensification of agriculture to feed a growing global population;

Acknowledging that plants account for 80 percent of our diets;

Affirming that plant health is critical to addressing the pressures of a growing population and that recognition, advocacy and support for the promotion of plant health is of paramount importance if the international community is to guarantee plant resources for a food secure world based on stable and sustainable ecosystems;

Recognizing that sustaining plant health contributes to protecting the environment, forests and biodiversity from plant pests and diseases, and supports efforts to reduce hunger, malnutrition and poverty;

Recalling the urgent need to raise awareness and to promote and facilitate actions towards the management of plant health in order to achieve United Nations Sustainable Development Goals by 2030;

Trusting that such initiative would establish a platform and encourage actions to promote and implement activities in favour of preserving and sustaining global plant resources as well as raise awareness of the importance of plant health in addressing issues of global concern, including hunger, poverty and threats to the environment;

Affirming the urgent and continuing need of raising public awareness of the importance of healthy plants for food security, right to food and ecosystem functions;

Recognizing the critical importance of healthy plants on agricultural development, biodiversity, food security and nutrition, the Committee called for strong international collaboration, including through South-South Cooperation, harmonization and standard setting;

Stressing that additional costs of activities arising from the implementation of the International Day of Plant Health be met through voluntary contributions, including from the private sector;

Requests the Director-General to transmit this Resolution to the Secretary-General of the United Nations with a view to having the General Assembly of the United Nations consider declaring 12 May as the International Day of Plant Health.

APPENDIX I - Draft FAO Conference Resolution on the Proposal for an International Year of Date Palm

Considering the urgent need to raise awareness of the economic benefits of sustainably produced dates;

Recognizing the important contribution of dates to the adaptation to climate change;

Noting the importance of sustainable farming and production practices to the livelihoods of millions of rural farm families and small holder farmers in the Middle East and North Africa (MENA) and other regions of the world;

Cognizant of the historical contribution of dates, to food security, nutrition, livelihoods and incomes of smallholder farmers;

Concerned over the current need to invigorate market recognition of the benefits of dates and to promote efficient value chains embracing innovative mechanization, digitalization and post-harvest services;

Recognizing the vast genetic diversity of dates and their adaptive capacities to a range of production environments and marketing demands;

Recognizing that date palms as an important source of income and the need to empower youth and women through education, to assure the quality of family diets and to develop an agribusiness system that includes the crop byproducts;

Recognizing that the observance of an International Year of Date Palm by the international community would contribute significantly to raising awareness of the suitability for sustainable cultivation of date palm under adverse climatic conditions, while directing policy attention to improving value chain efficiencies.

Stressing that costs for implementation of the Year and the FAO involvement will be covered by extra-budgetary resources to be identified;

Requests the Director-General to transmit this Resolution to the Secretary General of the United Nations with a view to having the General Assembly of the United Nations consider at its next session, declaring 2027 as the International Year of Date Palm.