CARICOM REGIONAL FOOD AND NUTRITION SECURITY ACTION PLAN (RFNSAP) 2012-2016

1. introduction

Food and Nutrition Security Situation in the CARICOM Region

1.1 Low food production capacity and high dependency on food imports combine to confront the CARICOM
 Region with an unprecedentedly high and rising Food Import Bill (FIB) and a worrying food security vulnerability to external shocks and climate change. Since 90 percent of the food consumed in the CARICOM region is imported either raw or semi-processed for final processing, the food and financial crises of 2008-2009 and 2011, and the resulting volatility of food prices, have brought the CARICOM region face to face with the harsh financial, food security and health-related consequences of such high dependence on food imports. Even the food commodities produced within the region depend to a large extent on imported inputs. Thus when there is drought in Russia or floods in Pakistan, as happened recently, the food import bill of the Region jumps to a new high and the cost of local chicken and domestically produced livestock soars because the region imports the maize and other constituents of the animal feeds on which they are fed.
1.2 At the same time, the consumption of nutritionally poor diets has raised the spectre of the so called “double-burden” of malnutrition. Lack of access to food and misinformed use of it have led to the emergence of both under and over-nutrition in the same community. The diet of a majority of the Region’s population has shifted away from locally grown produce, with limited foods of animal origin, to diets consisting of more processed and energy-dense foods, more of animal origin, and more added salt, sugars and fats
. This shift in diets has led to the increasing prevalence of obesity, and non-communicable diseases (NCDs) such as diabetes, hypertension, stroke, heart diseases and some forms of cancer. These diseases that are costly to individuals and to economies are the main public health problems in the region. Furthermore, they exist alongside persistent pockets of undernourished population that confront socio-economic inequalities (high levels of unemployment, poverty and income inequality and inequitable access to resources).

1.3 The Food and Nutrition Security of the Region is also threatened by annual hurricanes, drought and floods and the spectre of climate change. The ravages caused recently by hurricane Thomas
 demonstrate that the Region remains unprepared to deal effectively with the effects and impact of adverse natural events of this nature. Due to climate change, these cyclical natural events have increased in frequency and intensity over the recent past, thus making the region more prone to temporary food insecurity.
Challenges and Constraints

1.4 To reduce the CARICOM Region’s vulnerability to the vagaries of international food markets, COTED has emphasized that a radical, innovative, longer-term approach is needed. This is embodied in the Jagdeo Initiative which, in February 2005, identified 9 key binding constraints on the region’s ability to achieve a resurgence of the regional agricultural potential and hence, increased domestic agricultural output:
· Limited financing and inadequate levels of new investments;

· Deficient and uncoordinated risk management measures;

· Inadequate research and development;

· Outdated and inefficient agricultural health and food safety (AHFS) systems;

· Weak land and water distribution and management systems;

· Inadequate transportation systems, particularly for perishables
;

· Weak and non-integrated market information and intelligence systems;

· Weak linkages and participation of producers in growth market segments; and

· Lack of skilled and quality human resources.
1.5 However, as recognised by CARICOM Heads of Government in the Liliendaal Declaration in July 2009, the lifting of these constraints will not suffice to ensure regional food and nutrition security. To that end, the following additional issues, inter alia, need to be addressed concurrently:

· Development of a strong regional Information System for Food and Nutrition Security (ISFNS) to provide the informational building blocks and empirical basis for pro-poor agricultural growth policy and poverty reduction strategies through the use of vulnerability analyses to strengthen household resiliency
.
· The development of innovative risk mitigation and adaptation instruments to improve and preserve food security, given the region’s high vulnerability to diverse natural and socioeconomic shocks, which may be accentuated in the future in the context of global climate change and financial and economic uncertainty.

· Efficient transportation that is affordable and appropriate for the carriage of perishable and non-perishable food products to facilitate intra-regional trade;

· Strong farmer/fishermen/food producer and processor organizations;

· Improved marketing systems and infrastructure;

· Improved land, water and marine resource management systems for sustainable agricultural and fish production;

· The need to pay as much attention to tastes, quality and cultural preferences as to reducing cost (especially through labour saving interventions);
· The adoption of a nutritional approach in estimating and projecting regional food needs and hence indicative domestic production programmes and targets for meeting demand requirements across the food groups, thereby affording domestic food production an opportunity to influence tastes and preferences over time;

· The need to include training on good nutrition practices (particularly for Infant [breastfeeding] and Young Child Feeding) in the curricula of teacher training colleges and at pre-school and primary and secondary levels; and for a policy on school health and nutrition to ensure the use of local foods in national school feeding programmes, to form children’s tastes and preferences for such foods from an early age and to ensure they receive adequate levels of micro-nutrients
;

· The need to eliminate one of the principal causes of malnutrition through a national water policy to ensure adequate household availability of clean, safe drinking water;

· Appropriate emphasis on farming methods and local food crop production and processing in the school curricula at all levels;

· Dissemination of information on nutrition values of local food commodities compared to those of similar imported foods and introduction and enforcement of truth in labelling rules;

· Returns to agriculture are increasingly concentrated at the retail level; this points to the need for more integrated production and distribution systems. Shorter and more efficient marketing chains are essential to redressing this factor.

· The current disconnect between food production, processing, health and nutrition, and trade and investment policies needs to be bridged to avoid negative impacts and implications of trade policies on the productive and service (food processing, preparation and distribution) sectors and on individual health and wellbeing.

· The extent to which trade policy affecting processed and prepared foods and franchising might influence outcomes in agricultural markets needs to be considered in determining trade and tariff policy.

· How regional commitment to integrated markets might be translated into more significant regional level collaboration among governments and private enterprises within and across different member states.

· Information system development, its spread and use in rural areas need to be improved with urgency. More and relevant information needs to be readily accessible by economic agents. Information Technology needs to be more integrated into rural development approaches.

Factors underlying the current rise in food commodity prices

1.6 The Caribbean Region is now faced with another food crisis, as international prices of most agricultural commodities have increased in recent months, some sharply. In January 2011, the FAO Global Food Price Index surpassed the previous high level reached in 2008 which had led to food riots and social instability in several countries. The present high levels have already sparked bread riots in Bolivia and turmoil in the Middle East in early 2011.

1.7 The structural factors that push up prices appear to be present again:

· World demand for food commodities is growing faster than the global supply (China and India are playing an especially important role in this regard).

· Oil prices have rebounded and are close to US$100 per barrel, which will push production costs higher and make the efforts to produce bio-fuels attractive again, accompanied by the more widespread adoption of regulations to increase fuel mixture ratios.

· A few countries account for an increasingly large slice of the production and export of the main agricultural commodities, while a small number of intermediaries are responsible for the commercialization of those commodities in global agri-food chains.

1.8 Most of the short-term factors that make prices volatile and account for the short-term trends are also in evidence:

· Countries that play an important role in world commodity markets have been subject to highly unstable climatic conditions: there have been serious floods in Australia; droughts in Russia and Ukraine; floods in Pakistan; heavy frosts in the United States and Europe; and droughts in Brazil, Argentina and Uruguay.

· Some commodity-exporting countries continue to implement restrictive trade policies, aggravating the imbalances in agri-food markets.

· The spectre of opportunistic trading and speculative purchasing has reappeared. Although analysts were unable to demonstrate the impact of this factor conclusively in 2007-2008, news reports at the end of 2010 suggested that surplus liquidity was being pumped into agricultural markets, contributing to the spike in prices. For example, it was reported that, during the northern summer, financial speculators at the Chicago Exchange bought futures contracts involving about 40 million tons of corn. That is more than the amount of corn consumed annually in Brazil.

1.9 Nonetheless, there are certain important differences with respect to the 2007-2008 crises:

· At that time, stocks of the main agricultural commodities stood at historically low levels; since then they have risen considerably, thanks to the national policies implemented to guarantee food security. In some countries, those policies have boosted production to meet part of the domestic demand, and limited the transmission of international prices to local markets.

· The price of rice has not been affected by the latest developments, despite the fact that rice was the crop whose price increased the most during 2007-2008. Beginning in the second half of 2008, the price of rice fell, a trend that only petered out during the second half of 2010.

It is also clear from an analysis, recently carried out jointly by ECLA, FAO and IICA, of the forces driving food prices (oil prices, expansion of ethanol production from corn, increased demand from developing countries such as China and India, climate change – giving rise to an increased frequency of natural disasters) that world food prices will continue to be volatile and remain at high levels in the foreseeable future.

1.10 The general consensus is that because of climate change, increases in the price of fuel, increased demand for food commodities tied to rising per caput incomes in China, India and other emerging economies as well as for bio-fuels, soaring prices are likely to be a permanent feature of international food commodity markets with greatly increased volatility around a steadily rising trend. This growing volatility of prices in international agricultural markets is a challenge not only for farmers, but also for consumers and decision-makers. Uncertainty regarding the direction that such prices will take in the future has complicated decision making for almost all economic agents.

1.11 High food prices are of concern to the Caribbean region, especially for poor households which spend a large share of their income on food. Most of the Caribbean countries, which are designated ‘net-food importing developing countries (NFIDCs)’, are finding it difficult to meet increased food import bills. In fact, the impact and implications of the 2007-08 global food crisis on the Caribbean Region were many and varied and characterized by:

· significant surges in domestic food price inflation in many countries of the Region, where food price inflation was higher than aggregate inflation and contributed to the underlying inflationary pressures
;

· increases in the poverty levels in many countries through its direct impact on the indigence line, which is defined as the food component of the poverty line;

· erosion of consumer purchasing power negatively affecting households that are vulnerable to food insecurity, and thus affording less protection of the right to food for these population groups while raising the need for social safety net programmes and increased social expenditures;

· increases in the number of chronically hungry and malnourished people in the Region
 and, therefore, an expected rise in the prevalence of related diseases and in the number of premature deaths, while lowering the return on social investment, such as education;

· negative distributional effects in general on poor people, especially those located in urban areas, whose wellbeing is likely to worsen further pushing them into deeper poverty;

· negative impact on the food trade balance and therefore on the balance of payments situation of many Caribbean countries, especially the resource-poor countries that are net food importers; and

· an increased likelihood of social unrest.

1.12 Given this situation, there is a growing concern globally and in the Caribbean region that measures to address rising food prices should be initiated immediately, taking into account the experience and lessons from the previous crisis. It is also recognized that the recent price surge can be better addressed through an understanding of the individual country situations, in-depth review of measures taken by various countries and the needs and priorities as well as the perspectives and capacities of different stakeholders, such as governments, the private sector, development partners and civil society organizations.

1.13 In response to the previous crisis Member States, at the 24th Special Meeting of the COTED in March 2008, agreed to suspend the Common External Tariff on a range of food and other items for a two year period. The objective was to provide direct and immediate relief to the consumer. Generally, regardless of the options taken, there are winners and losers from state intervention in the market. However the policy measures used so far have tended to favour consumers rather than farmers/food producers.

1.14 There are no universal recipes for coping with food price volatility. The most appropriate policy mix adopted by countries will depend on multiple factors, such as the specific economic and social characteristics of each nation, its level of vulnerability to external shocks, its status as a net exporter or importer of basic foods, its individual policy objectives, fiscal balance and resource availability, etc. Nonetheless, a balance needs to be struck between emergency measures to be taken in the short term, and attention to structural problems that will make it possible to increase the country’s resilience to external shocks and permit per capita growth in national agricultural output in the medium and long term. These policy objectives will target small-scale producers who have major potential to increase food production, and improve food security at the household, local, and even national levels.

2. CARICOM REGIONAL FOOD AND NUTRITION SECURITY POLICY

2.1 An effective and efficient response to price volatility and food crises, which are highly likely to recur in the future, should include a long-term strategy to reduce both consumer vulnerability to rising food prices and producer vulnerability to sudden falls in farm-gate prices. Attention to governance practices in this process such as participation, equity, transparency and accountability, is essential. This is the context in which the CARICOM Regional Food and Nutrition Security Policy was formulated and endorsed in Grenada at the special meeting of the CARICOM Council on Trade and Economic Development-34th Special COTED (Agriculture) in October 2010.
2.2 The RFNSP recognises that poverty, social exclusion and a lack of participation in political decision-making processes are the main causes(you have elements below, consider that these issues “contribute” but not the “main causes’ of food insecurity
, and aspires to identify and focus on the welfare of the most vulnerable and to address pro-actively the underlying structural causes of hunger. This means supporting strategies that tackle the root causes of hunger and malnutrition, and empowering marginalised groups to participate actively and meaningfully in the formulation, implementation and monitoring of national programmes. The need to establish and strengthen redress mechanisms when the right to food is left unprotected is also recognised. Thus, in endorsing the RFNSP, the Member States of the Caribbean Community committed themselves to the principles of equity and participation in the decision-making processes and of targeting the most vulnerable groups, in particular small producers (farmers, fishermen etc.), women and children

2.3 The RFNSP established 4 broad policy objectives:

· Food Availability - Promote the sustainable production, processing, preparation, commercialization and consumption of safe, affordable, nutritious, high quality Caribbean food commodities/products. This includes food, agricultural, rural, infrastructural development, land use and trade issues.
· Food Access - Ensure regular access of Caribbean households, especially the poor and vulnerable, to sufficient quantities of safe, affordable, quality food at all times, particularly in response to diverse socioeconomic and natural shocks. Prices, incomes, agricultural public health, food safety and social development issues are covered.
· Food Utilization/Nutritional Adequacy - Improve the nutritional status of the Caribbean population, particularly with respect to NCDs including diabetes, hypertension, overweight and obesity
. Healthy lifestyle choices from early childhood-education, health, nutrition and social welfare issues are the major considerations.

· Stability of Food Supply - Improve the resilience of the region’s national communities and households to natural and socio-economic crises Information and early warning systems, disaster preparedness and management, and adaptation to climate change issues are included.
It is clear, given the scope and nature of these policy objectives, that policy and investment actions for their achievement require a holistic approach. All the relevant public and private sector stakeholders must act together in an integrated and concerted fashion on a wide front.

2.4 COTED agreed that the next step in the process would be the preparation of an Action Programme/Plan, using the same modality of the TWG and giving priority inter alia to the following areas identified by Member States:

· Promotion of increased availability of regionally produced quality nutritious food (looking at the whole supply chain from farmer to consumer) at remunerative market prices so as to increase production, productivity and returns to farmers;

· Identification and mapping of vulnerable groups (who are the food insecure, why are they food insecure and where are they located?) with special emphasis on women, children, the elderly and the physically and mentally handicapped, and establishment of a national and regional database of this information;

· Removal of non-tariff barriers to trade (SPS-TBT barriers) that increase marketing costs and hinder access to and distribution of food within the Region, as well as the development of strategies to address regional transportation so as to reduce distribution costs and improve the movement of food commodities across the Region;

· Promotion of healthy Caribbean diets and optimal nutrition to reduce Non-Communicable Diseases (NCDs), obesity and malnutrition, especially at all stages of the education system;

· Building of resilience to the recurring threats to food security bearing in mind that the Region is prone to the risks posed by climate change and natural disasters, through the establishment of a Regional Information and Early Warning System for Food and Nutrition Security, the construction of risk profiles for the Region’s main crops in support of emergency preparedness, agricultural risk management and crop insurance.

2.5 Finally, the attainment of food and nutrition security entails actions in areas that fall within the purview of diverse ministries and institutions at national level and across regional institutions and organs of the Community. The diversity in the scope and nature of these issues underscores the need for a holistic, multi-disciplinary, uniform and coordinated approach for their resolution, being mindful of five important concerns:

· the requirement of an economically feasible and sustainable degree of food self-sufficiency (food availability);

· the assurance of adequate natural resource and environmental conservation measures (food availability/stability of supplies);

· the need to improve linkages between health, nutrition, food retailing, manufacturing and production along the food supply chain (food utilization/nutritional adequacy);

· the protection and expansion of agricultural and other employment and incomes in a value-chain approach and the use of productive safety nets in the context of National Poverty Alleviation Strategies (household food access); and

· the need for effective disaster prevention, mitigation and management systems and climate change mitigation and adaptation measures (stability of supplies).

3. CARICOM REGIONAL FOOD AND NUTRITION SECURITY (RFNSAP) ACTION PLAN

RFNSAP Strategy
3.1 The strategy that informs the RFNSAP is based on lessons learned and ongoing initiatives and recognizes the critical role of both public (infrastructure and institutional development) and private (enterprises, innovation and competitiveness) sector investments as well as the need for a revitalized rural sector, emphasizing a value chain approach for the development of a large number of agricultural, forestry, and fishery activities. In this regard, the strategy is designed to address both the constraints identified by the Jagdeo Initiative and advance the achievement of the goals of the CSME, most directly the establishment of competitive production systems leading to a greater variety and quantity of products and services to trade with other countries.

3.2 Further, the RFNSAP will pay particular attention to the fact that availability and access to safe and nutritious food are not automatic under the current circumstances and appropriate policies and programmes must be established to ensure this as well as to mitigate the negative impacts on livelihood systems of natural and manmade shocks. In this way the RFNSAP is designed to contribute to improved standards of living, greater social security protection and sustained economic development.

3.3 The interventions proposed in the RFNSAP take place at both the regional and national levels. Regional level interventions promote the development of synergies across countries by addressing cross cutting issues and are largely related to institutional and policy development that strengthen the regional investment climate and facilitate strategic alliances. National level interventions included in the RFNSAP are those that will also receive regional level support, such as specific production and institutional strengthening projects, and national actions to increase access to sufficient, nutritious and safe foods for food-insecure and vulnerable households.
RFNSAP Implementation Framework
3.4 The framework of the RFNSAP reflects a comprehensive, integrated and flexible approach emphasizing both national and regional level interventions, strategic alliances, and participation of the broadest cross-section of representative organizations, including organisations that are truly representative of the grass roots level. These institutions and organizations will contribute to the design and implementation of policies and programmes that provide incentives and a framework for addressing both short term vulnerability aspects and longer term growth and sustainability aspects of food security and nutrition.

3.5 The RFNSAP will be implemented following the principles established in the RFNSP that:
· recognise the vital role of the food and agriculture sectors in furthering regional food and nutrition security,
· aspire to identify and focus on the welfare of the most vulnerable and to address pro-actively the underlying structural causes of hunger.
· strive for policy coherence following the tenets of the Jagdeo Initiative, the Liliendaal Declaration and other existing regional and national initiatives and policies, as well as inter-temporal coherence between short-term emergency measures and medium and long-term sector actions.
· adhere to the principle of subsidiarity: regional action is only taken when it is more effective than when taken at national or sub-national levels, so that Community jurisdiction is the exception;
· recognise that the RFNSP is the Region’s unique food security policy framework under which all future food security actions and investments will be developed

· adhere to the principle of partnership and consultation to ensure the permanent involvement of diverse stakeholders in sectors such as health and nutrition, infrastructure, trade, agricultural production, food processing, marketing and distribution in the implementation, monitoring and evaluation, and eventual reform of the Caribbean food and nutrition security policy.

· search for synergy and efficiency in implementing different strategies by sharing responsibilities based on the experience and knowledge of the different stakeholders and institutions.

3.6 The programme focuses on interventions that will especially benefit small, poor producers and youth, paying particular attention to private/private partnerships, governmental/ private strategic alliances and participation of non-governmental institutions and organizations involved in development. The budget is structured to ensure that regional level actions are in all cases linked to national level follow-up within countries where the intervention is relevant and assigned a high priority.
3.7 The programme has two related levels of management. The first is designed to be implemented through a Regional Programme Management Unit (RPMU) that has the primary responsibility for regional level based interventions that support food security interventions at both the regional and national levels. These aspects of the programme are referred to as Component 1 of the RFNSAP in the remainder of this document. Component 1 is essential to the success of current and future food security planning and implementation activities as it provides technical, institutional and organizational support that is critically needed. The interventions under Component 1 will also clearly assist, directly and indirectly, in the successful implementation of the national Bankable Investment Project Profiles/Proposals (BIPPs) that are funded.

3.8 The second level of management will be National Level Management Units (NLMUs) that are directly associated with national projects and are also tailored to receive regional level technical support. Under the RFNSAP, this level of management will be responsible for implementing the BIPPs which constitute Component 2 of the programme. Thus, the NLMUs have the primary responsibility for implementing and supporting national projects related to improving food security. These are both on-going and anticipated projects.

3.9 The management resources for Component 2 are provided by the national government as well as deriving from resources earmarked for project management in the BIPPs that form Component 2. The detailed organizational aspects related to Component 2 remain flexible, to be adjusted to the specific country requirements and implementation needs.

Commodity Coverage

3.10 The initial priority commodities for food security, competitive import replacement and export for the CARICOM region include rice, maize, dried coconuts, wheat flour substitutes (cassava flour etc.) starchy roots and tubers (sweet potato, cassava, dasheen, yam), legume grains (cowpeas, red kidney beans
), sugar, fish (yellow fin tuna, snapper, grouper, trout, tilapia, conch, shrimp and lobster), poultry, small ruminants (sheep and goats), spices, condiments and fruits and vegetables (salad vegetables, onions, carrots, pumpkin, squash, bora beans, bananas, plantain, mangoes, golden apples, pineapples, papaya, melons, avocadoes, breadfruit and ackee)
. Other important commodities especially new alternative crops for staple food may be identified during the course of implementation of the RFNSAP.

Challenges

3.11 The challenge to reduce food insecurity and poverty in Caribbean countries has increased as it has become more difficult for their traditional agricultural exports to compete on world markets, as increasing food imports have displaced domestic small farmers and as external economic shocks, climate change and the consequent increased frequency and violence of natural disasters have increased the vulnerability of the region
.

3.12 As a component of the overall regional food and nutrition security policy (RFNSP), the RFNSAP aims to address the varied and complex challenges related to food security in the small open economies of the CARICOM countries. The available data indicate that in the majority of the countries more than 20% of the population is economically active in the agricultural sector and therefore very susceptible to falling into food insecurity given the developments in their export and domestic markets. These are largely small rural farming families with lack of access to productive assets and vulnerable to natural disasters. In Haiti, the estimate of the undernourished population approaches 50 percent
. In several countries, the indigenous (Caribs, Amerindians, Bush Negroes) and displaced populations (Haitians) are a disproportionately high segment of the food insecure. They are also increasingly female headed households and persons living with HIV/AIDS
. A high GDP per capita and human development index in a few countries masks the severity of the food security problem in the region as a whole.

3.13 In response to this challenge, Heads of Government of CARICOM have agreed that new approaches to agricultural and rural development are needed to achieve a resurgence of the Region’s agricultural potential and adjust to the changed economic, political and natural environment. In May 2011, the thirty-Second Meeting of the CARICOM council for Trade and Economic Development - COTED (Trade) agreed that “to adequately respond to the urgent economic and other issues associated with……. the upsurge in commodity prices…. CARICOM’s responses must be bold, innovative and multi-sector, to be effected through partnerships that include the private sector, regional institutions (e.g. UWI, CARDI etc.) and international development partners such as FAO, IICA, EU etc”. The COTED also agreed that “the region, led by the Secretariat, must embark upon more proactive approaches which focus on risk analyses, forecasting, research and development, utilization of regional natural resources, aggressive resource mobilization at the international level and exploiting opportunities under existing south-south cooperation e.g. with Brazil where the agricultural institution EMBRAPA can assist the Region to boost agricultural research and agri-tourism linkages”.

3.14 The wider context in which the RFNSAP is being pursued and in which development efforts in the CARICOM region in general should be conceived is the CARICOM Single Market and Economy (CSME). The CSME is intended to benefit the people of the Region by providing more and better opportunities to produce and sell goods and services and to attract investment. It will create one large market among the participating member states. Its main objectives are: full use of labour (full employment) and full exploitation of the other factors of production (natural resources and capital); and competitive production leading to greater variety and quantity of products and services to trade with other countries. It is expected that these objectives will in turn provide improved standards of living and work and sustained economic development. Interventions to promote regional and national development, poverty alleviation and food security in the Caribbean should be designed not only to benefit from this clear vision and proposed regional economic framework but also to advance these regional goals.

Goal and Objectives

3.15 The development goal of the RFNSAP is to contribute to ensuring long-term food security in the CARICOM Member States. This will be pursued through the following four specific objectives that simultaneously increase agricultural and rural development and reduce poverty:

· To strengthen agricultural production, marketing systems and enterprises including building up institutional capacity to support their development. This will be achieved by facilitating the establishment of the infrastructural, technological, economic, and institutional systems and processes critical to enable agri-food enterprises to achieve competitiveness and sustainability, thereby increasing availability and access to adequate amounts of safe and nutritious food. (RFNSP Objective 1-Food availability
)
· To improve the capacity of policy and programme frameworks for managing key threats to food security. This will be achieved by promoting the development and implementation of policies and practices that assist in reducing the impact of the wide variety of factors that increase vulnerability, risk and uncertainty resulting in food insecurity and poverty. (RFNSP Objective 2-Food access)
· To promote the consumption of safe and nutritious food. This will be achieved mainly by strengthening institutions and organizations working in the areas of agricultural health, food standards, and improved nutrition. The interventions will also inform and educate food providers and consumers to apply improved food preparation and consumption practices. (RFNSP Objective 3-Food utilization/Nutritional adequacy)
· To ensure stability of food supplies. This will be achieved by determining the institutional framework and arrangements to be put in place at national and sub-regional levels and the appropriate mix of technical resources and allied training needs as well as the relevant investment and recurrent costs involved, for the establishment of a cost-effective Early Warning System and Disaster Preparedness, Mitigation and Management Action Programme in the CARICOM sub-region to enable rapid prediction of, and responses to natural disasters and external economic shocks. (RFNSP Objective 4-Food stability).
Strategic Framework
3.16 The RFNSAP comprises four Action Areas corresponding to the four policy objectives of the RFNSP; they are distinct but interrelated in nature to facilitate cooperation in addressing food security in the CARICOM region. The Action Areas are supported by eight corresponding Strategic Thrusts as follows:

3.17 Action Area 1: Food Availability – (a) Promotion of increased availability of regionally produced quality nutritious food (looking at the whole supply chain from farmer to consumer) at remunerative market prices so as to increase production, productivity and returns to farmers through agricultural innovation. (b) Removal of non-tariff barriers to trade (SPS-TBT barriers) to decrease marketing costs and facilitate access to and distribution of food within the Region. (c) Development of strategies to address regional transportation so as to reduce distribution costs and improve the movement of food commodities throughout the Region.

Strategic Thrust 1: Promote sustainable production of local, safe and nutritious foods by providing incentives
 for their production by small-scale producers
Strategic Thrust 2: Encourage greater investment in food and agro-based industries
 in such ways as to increase incomes and access to food by the most vulnerable households and population groups
Strategic Thrust 3: Identify and address emerging food and nutrition security issues, particularly as these threaten the food security and nutrition status of the most vulnerable and marginalised households and population groups
Strategic Thrust 4: Promote conducive and efficient food marketing systems and trade to increase the availability of nutritious and safe foods in areas and locations where the food insecure and vulnerable reside.
3.18 Action Area 2: Food Access - Establish a regional integrated food and nutrition security information system and database to identify and map food insecure and vulnerable households (who are the food insecure and malnourished, where are they located and why are they food insecure and malnourished?) with special focus on women, children, the elderly and the physically and mentally challenged, for the purpose of formulating, implementing and monitoring targeted food and nutrition security interventions that protect and contribute to the realisation of the right to food.
Strategic Thrust 5: Establish an Integrated Regional Food and Nutrition Security Information System to Effectively Forecast, Plan and Monitor Basic Food Supplies, Nutrition Conditions and Identify the Food Insecure and Those Vulnerable to Food Insecurity
;

Strategic Thrust 6: Institutional and Organizational Development for Good Governance of Regional and National Food and Nutritional Security with a Focus on the Protection and Realisation of the Right to Food.

3.19 Action Area 3: Food Utilization/Nutritional Adequacy - Promotion of healthy Caribbean diets and optimal nutrition, making maximum use of locally grown, nutritious foods to reduce significantly the incidence of non-communicable diseases (NCDs) such as hypertension, diabetes and heart failure, and the prevalence of obesity and malnutrition, especially targeting children and adolescents
.
Strategic Thrust 7: Promote public education and undertake advocacy aimed at sensitizing and educating relevant governmental stakeholders, regional and national civil society organisations and commercial food sectors about the health consequences of current food consumption patterns among resource-poor households and the importance of good nutrition
.
3.20 Action Area 4: Stability of Food Supply - Food Security and Emergency/Shortage Relief/Sustainable Food Trade Development. Building resilience to the recurring threats to food security bearing in mind that the Region is prone to the risks posed by climate change and natural disasters, through the establishment of a Regional Information and Early Warning System for Food and Nutrition Security, the construction of risk profiles for the Region’s main crops in support of emergency preparedness, agricultural risk management and crop insurance and preparation of a Disaster Management and Mitigation Plan.

Strategic Thrust 8: Strengthen the Region’s capacity to deal effectively with emergency conditions and minimise their negative short- and long-term impacts on food security and nutrition, especially among food-insecure households and those most vulnerable to food insecurity.
Detailed information on RFNSAP Action Areas and a conceptual diagram of the CARICOM Integrated Food and Nutrition Security Framework and corresponding Strategic Thrusts appear as Appendix 1.

4. ACTION AREAS
4.1 The Regional Food and Nutrition Security Action Plan for the CARICOM Region defines eight Strategic Thrusts in four Action Areas corresponding to the four RFNSP Policy Objectives. Each Strategic Thrust is supported by Action Programme(s), Activities, Responsible Agencies and Work Schedules
. As a basis for elaboration of future projects, sub-activities are identified. A detailed break-down of the RFNSAP is summarized in a Matrix, which appears as Appendix 2.

Action Area 1: Food Availability
Strategic Thrust 1: Promote sustainable production of local, safe and nutritious foods by providing incentives for their production by small-scale producers
4.2 Action Programme 1.1: Improve agricultural infrastructure development to secure the production system, minimize post-harvest losses and reduce transaction costs.

Activity 1.1.1: Promote the development of value/supply chain systems in Member States through the replication of demonstrated models and sharing knowledge gained under the FAO Italian Trust Fund Project Promoting CARICOM/CARIFORUM Food Security Phase II.
Activity 1.1.2: Development of physical infrastructure strategically placed to facilitate storage and distribution for both the domestic and export market segments.
Activity 1.1.3: Training and development programme to improve post-harvest handling, grading and storage and warehouse management for food commodities

Activity 1.1.4: Improvement of animal slaughtering infrastructure and the management thereof along Hazard Analysis Critical Control Point (HACCP) principles

Activity 1.1.5: National and regional programmes encouraging linkages between livestock and crop production as well as the addition of value in the livestock industry through improved cutting and processing techniques and the expansion of the range and quality of by-products
Activity 1.1.6: Conduct a feasibility study on development of potential arable and irrigable land resources available in Member States for food production
.
Activity 1.1.7: Encourage initiatives/supporting systems for greater access to agricultural inputs, particularly seeds, animal breeds, agro-chemicals and irrigation facilities for food production in areas with farming potential throughout the region
.

4.3 Action Programme 1.2: Efficient utilization of land and water resource potential for agricultural development.

Activity 1.2.1: Promote the optimal utilisation of land and other natural resources for food production through the creation of independent agencies at national level with responsibility for the construction, management and maintenance of water control and management infrastructure up to the farm gate, in the context of a master plan to guide irrigation development projects within a framework of priority areas for irrigation development including establishment of water user groups and a system of charges.
Activity 1.2.2: Promote public and private sector partnerships to foster efficient and sustainable food production, food consumption, post-harvest practices & loss reduction, marketing and trade.

Activity 1.2.3: Promote the adoption and implementation of Good Agricultural Practices (GAP) in the CARICOM region.

4.4 Action Programme 1.3: Promote closer collaboration to accelerate the transfer and adoption of new technologies.

Activity 1.3.1: Promote the adoption of new technologies.

Activity 1.3.2: Promote collaborative research and technology transfer in agricultural and food products.

Activity 1.3.3: Strengthen regional networks for agricultural research, outreach and development.

Activity 1.3.4: Support initiatives to promote greater access to land and water resources, agricultural inputs and capital, particularly among small-scale farmers, to support food production.

Activity 1.3.5: Strengthen development of agricultural cooperatives and farmers' organisations to enhance their resilience.

4.5 Action Programme 1.4: Promote agricultural innovation through CARDI and national agricultural research institutions, including research and development on improving productivity and agricultural production (possibly with assistance from Brazil-EMBRAPA).

Strategic Thrust 2: Encourage greater investment in food and agro-based industries in such ways as to increase incomes and access to food by the most vulnerable households and population groups.
4.6 Action Programme 2.1: Promote food and agro-based industry development.

Activity 2.1.1: Encourage public investment in food and agro-based industry.

Activity 2.1.2: Strengthen capacity building for adoption of international standards for food safety and quality assurance and certification systems.

Activity 2.1.3: The adoption and incorporation of international and CARICOM food safety standards into national law and the streamlining and reconciliation of the current legal framework and institutional arrangements for enforcement

Activity 2.1.4: The establishment of a single agency at national level to regulate and manage all aspects of food safety e.g. inter alia effective enforcement of plant protection and animal health certification systems and food standards; promotion of public awareness of the standards; training of producers, wholesalers, retailers, processors, restaurateurs and food caterers in the practical application and observance of the standards; compliance of all producers/processors (cottage and commercial) with the Codes of Practice and HACCP principles to be established under the above-mentioned legislation, in respect of food crop, fisheries and livestock products.

Activity 2.1.5: Provide tariff protection for regionally produced crops (inter alia starches, roots and tubers) in direct competition with imported convenience foods e.g. frozen potato chips etc.

Strategic Thrust 3: Identify and address emerging food and nutrition security issues, particularly where these threaten the food security and nutrition status of the most vulnerable and marginalised households and population groups
4.7 Action Programme 3.1: Address the development of bio-fuels with consideration on food security.

Activity 3.1.1: Review status and trend of bio-fuel development in the region and potential impacts on food security.

Activity 3.1.2: Develop collaboration with other Sector Bodies, which handle the development of bio-fuels.

4.8 Action Programme 3.2: Address impacts of climate change on food security.

Activity 3.2.1: Conduct study to identify possible impacts of climate change on food security.

Activity 3.2.2: Identify measures to mitigate/adapt to impacts of climate change on food security.

Activity 3.2.3: Develop collaboration with other Sector Bodies (CCCCC etc), which address impact mitigation and adaptation of climate change

Strategic Thrust 4: Promote conducive and efficient food marketing and trade systems to increase the availability of nutritious and safe foods in areas and locations where the food insecure and vulnerable reside.
4.9 Action Programme 4.1: Promote initiatives supporting sustainable food trade.

Activity 4.1.1: Full compliance with and implementation of the CARICOM Single Market and Economy (CSME) provisions with respect to trade in food products.

Activity 4.1.2: Collect, review and analyse international/regional trade information, including prices, quantities traded, distribution and logistics.

Activity 4.1.3: Develop and establish a regional agriculture market information and intelligence system (MIS) for CARICOM countries (FAO TCP on Early Warning Systems).

Action Area 2: Food Access

Strategic Thrust 5: Establish an Integrated Regional Food and Nutrition Security Information System to Effectively Forecast, Plan and Monitor Basic Food Supplies, Nutrition Conditions, Intra- and Inter-Regional Food Trade and Identify the Food Insecure and those Vulnerable to Food Insecurity
4.10 Action Programme 5.1: Establish a CARICOM Regional Integrated Food Security Information and Early Warning System (CRIFSIS) on a sustainable basis and Disaster Management and Mitigation Plan (To be carried out with FAO TCP assistance).
Activity 5.1.1: Conduct a food security assessment and identify underlying causes of food insecurity.

Activity 5.1.2: Assess the sub-regional and national capability (in national Statistical Offices, ministries of Agriculture, Industry and Trade as well as private sector Industry and Commerce Associations) to produce timely, reliable and accurate information on domestic agricultural production and manufactured food (plant, livestock and fish produce) output, market availability and prices; the nature, extent and geographic distribution of vulnerability and food insecurity; and the state of the crops in the fields, to have early warning of the probability of crop failures and livestock epidemics etc.

Activity 5.1.3: Assess capacity enhancement needs within such entities as Ministries of Agriculture (extension services in particular), Research Institutions and Hydro-Meteorological Departments so that they can provide accurate and timely climate and weather information to the farming community.

Activity 5.1.4: Construct adequate risk profiles for the region’s main crops. This will entail the harmonization and coordination of the collection and collation of relevant socioeconomic information as well as data on soil, water and meteorological conditions, food and agricultural production, processing, marketing and trade.
Activity 5.1.5: Develop an early warning, monitoring and surveillance information system as a basis for sound development planning and policy decisions to address food security, including sharp rises and volatility of food prices.
Activity 5.1.6: Collect and periodically update and share information on supply and demand/utilization for main food commodities such as rice, corn, soybean, cassava and sugar, and maintain food security related baseline data for each Member State in a regional database.

Activity 5.1.7: Assess the extent of the need for harmonization and coordination of systems and criteria for the collection and collation of food production, trade, processing and marketing, agro-meteorological and social vulnerability data

Activity 5.1.8: Identify the gaps and shortcomings at national and sub-regional levels in the institutional capability and technical capacity for the collection, collation and analysis of the above-mentioned data sets.
Activity 5.1.9: Identify the gaps and shortcomings at national and sub-regional levels in the institutional capability and technical capacity for effective monitoring and evaluation activities to assess the impact of actions and programmes aimed at raising food production, processing/manufacturing and availability and ensuring stability of supplies.

Activity 5.1.10: Provision of animal health and food safety information to producers, consumers, private sector and community organizations. There are several institutions established in the region to address animal health and food safety issues but little activity takes place in terms of diffusion of information to the critical stakeholders. As a result there is need for information system activities that transfer information products from such entities as CROSQ, CAHFSA and CFNI to both the direct users of the information and the general public.

Activity 5.1.11: Development of vulnerability analysis and mapping to provide timely nutrition and socio-economic information on vulnerable population groups to decision-makers to enable the design of more effective emergency and relief responses.

Activity 5.1.12: Development of effective disaster preparedness and mitigation systems/plans (CDEMA).

Activity 5.1.13: Development of a crop, livestock and fisheries plan for the sub-region, taking into consideration hurricane patterns, in order to reduce overall production risks.

Activity 5.1.14: Identification and monitoring of regional and international supplies of key staple food commodities/products in Member States, for storage at an agreed minimum level and managed by an institution with a specific mandate, which would be available for distribution in times of crisis. This would include public/private partnerships and build on the system already in place with WFP assistance for Latin America and Caribbean region.
Strategic Thrust 6: Institutional and Organizational Development for Good Governance of Regional and National Food and Nutritional Security with Focus on the Protection and Realisation of the Right to Food.
4.11 Action Programme 6.1: Programme to enable the integrated institutional and organizational development, at both the regional and national levels, cutting across all components, strategic thrusts, action programmes and activities of the RFNSAP. It is equally critical for food and agricultural enterprise development and for the establishment and implementation of policies and programs for addressing vulnerability and ensuring availability of safe foods and the practice of improved food consumption habits. The responsibility is as much private as it is public and therefore both types of institutions are focused on in the activities. The past experience has indicated that premature public withdrawal of critical services in the hope that the private sector would supply them has undermined development of the agricultural and rural sector. Thus, the synergies between public and private institutions and organizations, and the phasing and gestation periods of activities are critical elements in ensuring that the anticipated results are realized.

Activity 6.1.1: Development of regional and national public/private and private/private sector linkages. This is essential to ensure that the production factors that need to be connected for success in the development of products from an idea (farmer/university lab) to commercial development (entrepreneur/processor/marketer) to the consumer are linked.

Activity 6.1.2: Training and education to increase capacity of entrepreneurs, government policy planners and community organizers in all areas relevant to the RFNSAP. This would include areas such as - entrepreneurship and enterprise management; employment creation; leadership; strategic planning workshops; risk assessment and management training; community risk response mechanism development; social protection framework planning; food security information system development.

Activity 6.1.3: Facilitating incentive policy development and incentives for product and market development, including the provision of on-going funds for market studies, income and price analyses; feasibility analyses, and assistance to mentor youth who are interested in establishing new enterprises.

Activity 6.1.4: Preparation for trade and market negotiations at the bilateral and multilateral levels, particularly as these relate to the development of policy space for non-traditional exports and products important to food security, rural development and livelihood systems.

Activity 6.1.5: Community organization and rural producer organization development and training to enable community members to better access public services and establish relationships with the private sector to further development of the community.

Activity 6.1.6: Policy analysis training, including national and regional level, food security and policy analysis, macro/micro policy analysis, sector linkages analysis, commodity, market and terms of trade analysis, investment analysis, social and environmental analysis.

4.12 Action Programme 6.2 Integration of Right to Food concepts and principles and good governance practices in national legal and institutional framework for food security and nutrition programmes, and programmes related to FNS (poverty reduction, social development/welfare and social and productive safety nets.
Activity 6.2.1: Advocacy through public awareness campaigns and workshops at regional and national levels to sensitize policy-makers, parliamentarians and legal draughts men in the public sector and civil society and private sector organizations on the scope and nature of the right to food and mechanisms for its implementation
Activity 6.2.2: Conduct a baseline survey to assess the situation (institutional framework and capability) in each Member State with respect to vulnerability mapping and analysis, social welfare programmes, social and productive safety nets and the existing policies, legal instruments and recourse mechanisms, to provide the basis for recommendations on the way forward.

Activity 6.2.3: Strengthening the capability of the CCS Legal Affairs Division to deal with RTF issues and the drafting of guidance notes including model legislation on the right to food and on the roles of the Ombudsman institutions that can be adapted to the needs of each Member State.

Activity 6.2.4: Strengthen legal entitlements of vulnerable households and individuals to social assistance and security through legislative reform and improved recourse mechanisms.
Activity 6.2.5: Improve social protection of the most vulnerable population groups:
Action Area 3: Food Utilization/Nutritional Adequacy

Strategic Thrust 7: Promote public education and undertake advocacy aimed at sensitizing and educating relevant government stakeholders, regional and national civil society organisations and commercial food sectors about the health consequences of current food consumption patterns among resource-poor households and the importance of good nutrition
.
4.13 Action Programme 7.1: Programme to develop regional population dietary (nutritional) goals in line with international standards
Activity 7.1.1: Development of regional population dietary (nutritional) goals in line with international standards.
4.14 Action Programme 7.2: Develop public education programmes with respect to:

a) Appropriate infant (breast feeding) and young child feeding practices;

b) Encouragement of physical activity in line with WHO recommendations.

c) Dissemination of food-based dietary guidelines

d) Encouragement of healthy and nutritional food choices in schools

4.15 Action Programme 7.3: Programme to control some of the identified nutrition conditions and influence food tastes and preferences starting in early childhood in the education sector at Early Childhood Centres and primary and secondary schools

Activity 7.3.1: Promotion of the preparation and implementation of national school health and nutrition policies;

Activity 7.3.2: Support for the development of curricula at teacher training colleges and at pre-school, primary and secondary school levels that include nutrition and family education for good health and lifestyle choices.

Activity 7.3.3: Developing regional guidelines on school health and nutrition as a guide in school meal preparation and in respect of the foods allowed to be sold in schools. This may include the development of manuals (e.g. recipes, food safety and food service etc.) in collaboration with the Health, Education, Social Development and other relevant Ministries.

Activity 7.3.4: Implementation of nutritional awareness-raising campaigns; support to school feeding programmes, restructuring of agricultural curricula to include importance of nutrition.

Activity 7.3.5: Adoption of a policy, where feasible, that the meals provided under national school feeding programmes should have at least a 50% regional food content.

Activity 7.3.6: Review the school gardening programmes in the Region to identify strategic areas for intervention, including the provision of technical support, promotional materials, etc.

Activity 7.3.7: Strengthen community organizations in delivering nutrition information to vulnerable groups

Activity 7.3.8: Development of standards of care for the elderly, mentally challenged and persons living in institutions e.g. orphanages, prisons etc.

Action Area 4: Stability of Food Supply

Strategic Thrust 8: Strengthen the Region’s capacity to deal effectively with emergency conditions and minimise their negative short- and long-term impacts on food security and nutrition, especially among food-insecure households and the most vulnerable to food insecurity.
4.16 Action Programme 8.1: To strengthen capacities for policy and programme analysis at national and regional levels and integrated and harmonized actions in each Member State (MS) to produce a national FNS Policy and Action Programme as well as the design of an institutional framework bringing together all relevant stakeholders from the public and private sectors to oversee and manage its implementation and periodic updating (with FAO TCP assistance).

Activity 8.1.1: Programme to support Member States’ efforts to prepare national FNS policies and Action Programmes and strengthen the Caribbean Community (CARICOM) Secretariat and Member States capacities to:

· Prepare FNS policies and programmes;

· Design and set up institutional mechanisms, which provide space for civil society participation, to formulate, oversee, manage, implement and evaluate FNS policies at national and regional levels;

· Review and assess measures being taken by member countries to address FNS issues;

· Harmonize actions being taken by MS;

· Mobilize resources for use in up-scaling activities directed at dealing with FNS issues at national and regional levels;

· Fast-track ongoing actions to harmonize policies and procedures on FNS issues (food safety and agricultural public health, nutrition and lifestyle choices training and education, food access and stability of supply (early warning systems, agricultural risk management trade etc.) in the context of strengthening the operations of and deriving the benefits from the CARICOM Single Market and Economy (CSME) in the sub-region.

Activity 8.1.2: Programme to strengthen capacities at national level to:

· Prepare FNS policies and Programmes;

· Design and set up effective monitoring and evaluation mechanisms to assess the impact of FNS activities;

· Identify projects to address medium and long-term constraints on Food and Nutrition Security

Activity 8.1.3: Programme for capacity building to strengthen national food security programmes, including management of national food reserves, planning of potential land use for agriculture, and technical support for preparing national food balance sheets.
Activity 8.1.4: Promote exchange of information and experiences among CARICOM Member States through networking and regional consultations in formulation and implementation of national food security programmes/activities.

Activity 8.1.5: Enhance targeted food assistance programmes for food-insecure households and those vulnerable to food insecurity and malnutrition.
4.17 Action Programme 8.2: Develop regional food security reserve initiatives and mechanisms.

Activity 8.2.1: Establish (within CCS) a capability for the compilation, management and dissemination of statistics and information within the region on food and food security as a basis for effective planning of food production, trade and hedging on the international futures markets.

Activity 8.2.2: Support the establishment of a long-term mechanism for a CARICOM emergency food reserve.

Activity 8.2.3: Conduct a study on the possibility of establishing a CARICOM Fund for Food Security.

4.18 Action Programme 8.3: Development of insurance schemes for farmers The risk of losing crops, livestock or other products is a major disincentive to small scale agricultural producers. Shocks in the form of natural disasters such as hurricanes, droughts or pest all reduce incentives to produce, as do man-made risks, in particular praedial larceny. Often, markets do not adequately allow for managing such risks, because of price competition and perceived high administrative costs by private insurance companies in dealing with small farmers. This is associated with difficulties in designing appropriate insurance products or in the case of small economies, insufficient insurance market sizes to spread risk across participants. This programme, building on the findings of the Caribbean Regional Symposium on Disaster Risk Management held in Antigua and Barbuda on 16-19th of June 2010, will in particular focus on supporting the development of multi-peril insurance schemes with global/regional insurance companies and promote incentives to general insurance firms to insure farm assets
.
Activity 8.3.1: The activities will include:

· Review of regional and global insurance schemes targeting in particular small and marginal farmers, production as well as assets.

· Design of farm insurance schemes in collaboration with regional and national insurance companies and possibly international reinsurance companies.

· Establishment of permanent insurance schemes for Caribbean farmers, based on pilot testing.

· Establishment of an agricultural disaster fund.
5. Implementation modalities
General Principles

5.1 The Regional FNS Action Plan (RFNSAP) is to implement the CARICOM RFNSP and the first plan covers a five-year period from 2012 to 2016. The formulation of the RFNSAP involves consultations with relevant bodies/stakeholders at the regional and national levels to obtain the inputs necessary to ensure consistency of the Strategic Thrusts and Action Programmes/Activities with the RFNSP policy objectives. The consultative process aims at creating a strong sense of ownership among regional and national stakeholders, which is essential for the implementation of the RFNSAP.
5.2 The relevant CARICOM sector institutions (see paras. 5.10-11 below) will coordinate the implementation of the RFNSP and RFNSAP, while relevant government agencies will be responsible for overseeing the implementation and preparation of more detailed national action plans within the general framework of the RFNSAP. Partnership and cooperation arrangements with international organisations, donor agencies, private sector, industry associations and the wider community at the regional and national levels will also be actively sought where required to ensure participation of all stakeholders in the implementation process.

5.3 For the successful implementation of the RFNSP/RFNSAP, sustained political will and adequate resources will be necessary; an appropriate institutional framework and/or mechanism for the coordination and management of resources and activities will need to be created; and an implementation strategy will need to be formulated and agreed by CARICOM’s governing bodies (COTED, Council and Heads of Government).
The Lessons of the Past
5.4 There have been several previous attempts to foster agricultural and rural development (Regional Food Plan (RFP), 1975; Regional Food and Nutrition Strategy (RFNS), 1983; Caribbean Community Programme for Agricultural Development (CCPAD) and the implementation-oriented Regional Action Plan (RAP), 1989; and finally the Regional Transformation Programme for Agriculture (RTPA), 1996), within a regional framework among the CARICOM Member States. These initiatives have had limited, if any, success, however, because they have been prepared and executed in isolation from other policies. Actions taken have thus been sparse, diffuse, punctual and uncoordinated. Moreover, few of them have been translated into operational instruments with regional core funding for concrete action programmes specifically addressing the unifying and cross-cutting synergistic issue of food and nutrition security. Thus actions taken have tended to rely heavily on low and fluctuating levels of external Official Development Assistance (ODA) funding.
5.5 The institutional issue is of paramount importance because it has been shown
 that in the case of previous common regional agricultural development initiatives, both at the national and regional levels, “the lack of an institutional framework was a significant limiting factor. This included lack of supporting critical infrastructure such as price and market information systems, marketing and transportation, applied technology and research and development capacity”.
5.6 Moreover, “many in the commercial private sector such as distributors, merchants, traders and successful food processing firms remained largely unaware of, and largely divorced from the attempts to introduce a regional ‘agriculture’ policy. This is not surprising since a similar dilemma exists at the national level. Accordingly, the effectiveness of the regional initiative was often viewed as being of relevance only to small, subsistence primary producers”
. Misaligned domestic and regional agricultural policies, limited support infrastructure and limited technical capacity in the intended diversification initiatives were among the factors responsible for the poor performance of previous regional initiatives as measured against their objectives
.
5.7 To avoid the mistakes of the past and to give effect to the provisions of Article 57 of the Revised Treaty of Chaguaramas concerning the implementation of the CARICOM Common Agricultural Policy of which the RFNSP is an integral element, the policy implementation mechanisms must therefore be founded on the principles of public-private partnership, financial and operational autonomy and vested with the resources, budget and legal authority to ensure that approved RFNSAP activities are undertaken at either regional or national level.
Coordination and Implementation of the RFNSAP – Current Challenges and Opportunities

5.8 The regional development process has until now been constrained by the absence of a critical mass of technical expertise and inputs at regional level within the CARICOM Secretariat to lead, manage and oversee the process on a continuing basis. Moreover, the CCS has no offices in the region and a previously existing focal point system within national Ministries of Agriculture no longer exists. As a result, the Secretariat has no effective institutional interface with MS; it also has neither the human and financial resources nor the technical capability required to ensure efficient and effective vertical and horizontal coordination among community institutions and to monitor activities on the ground.
5.9 There is also a fundamental lack of capacity to analyze in depth and properly store information received from MS and other stakeholders. Another important issue concerns the mandate and functions of the Secretariat. It is not clear whether its functions are limited to coordination (for which, to act effectively it would need to be endowed with adequate human and financial resources) or whether it has powers of management, execution, oversight and evaluation.
5.10 The mandates and functions of several existing CARICOM technical institutions cover some of the activity programmes assigned priority by the COTED for implementation in the RFNSAP. These are:
· Caribbean Research & Development Institute (CARDI) Trinidad & Tobago (agricultural research, development and outreach);
· Office of Trade Negotiations (OTN) Guyana (regional, multi-sector trade issues and agreements incl. agriculture);
· Caribbean Regional Fishery Mechanism Secretariat (CRFM) Belize (regional fishery policies and implementation mechanisms);
· Caribbean Agricultural Health and Food Safety Agency (CAHFSA) Suriname (not yet functional, responsible for agricultural public health and food safety);
· Caribbean Food and Nutrition Institute (CFNI) Jamaica/T&T (food and nutrition related issues, incl. food safety and testing of food);
· Caribbean Environmental Health Institute (CEHI) St. Lucia (human health related environmental health issues (air/water), water resource management, pesticides residues, marine life safety in coastal areas, etc.);
· Caribbean Institute for Meteorology and Hydrology (CIMH) Barbados (improving and developing meteorological and hydrological services through training, research, investigations, and the provision of related specialized services and advice;
· Caribbean Disaster Emergency Management Agency (CDEMA) Barbados (coordination of regional disaster management);
· Caribbean Regional Organization for Standards & Quality (CROSQ) Barbados (facilitation of development of standards for agricultural products and produce).

5.11 To deal with the 9 Key Binding Constraints identified under the Jagdeo Initiative for Sustainable Agricultural Development, Technical Management Advisory Committees (TEMACs) were set up within a new regional framework of coordination and implementation mechanisms. Each TEMAC is assigned a Lead Country and Lead Agencies, includes major stakeholders and institutions concerned by the respective KCB and is chaired by the Minister of Agriculture of the Lead Country. The TEMAC work programmes outline priority actions and results and annual progress reports are submitted to COTED Agriculture. Financing of TEMAC work programmes depends largely, however, on external support by development partners which has to be attracted by the lead country or the lead agency. To ensure proper cooperation and communication among the 9 KBC TEMACs, a Committee of all Lead Agencies meets annually in order to coordinate activities and avoid duplication in work programmes and to provide technical direction. There is also the CARICOM Agricultural Cluster Group (inter alia CFNI, CRFM, CAHFSA, CEHI, CDEMA, FAO, IICA, UWI, UG,etc.) which meets annually under the chairmanship of CARDI in order also to coordinate work programmes and resource mobilization, identify synergies and avoid duplication.
5.12 It is noteworthy, however, that the community institutions currently have a purely advisory role, lack executive authority and enjoy widely varying levels of financial support and acceptance among Member States. Moreover there appears to be no overall institutional mechanism to ensure effective coordination of their activities. In the implementation strategy these constraints will have to be taken into account and actions identified and agreed upon for their removal. Specific resources will also need to be earmarked for the strengthening and rationalization of the regional institutional framework insofar as it deals with issues of food and nutrition security.

Reform of the Institutional Framework for Programme management and implementation
5.13 The following conditions precedent
 will need to be discussed, agreed upon and included in the RFNSAP in order to provide an enabling framework for effective and coordinated action at the regional and national levels. The design for the implementation of the RFNSAP must also take into account the fact that at national level, readiness and capacity for implementation will be constrained by varying levels of human and financial resources and technical capability as well as the interest in and priority accorded to agricultural development, food and nutrition security and the regional integration process. It will therefore be essential to commence activity in those areas where there is a clear community of interest shared by all Member States with clearly defined activities, timelines, responsibilities, resource requirements and monitoring mechanisms.
5.14 Given the fact, highlighted in all the studies, that food price volatility around a rising trend will remain a permanent feature of international food commodity markets, the region needs to have a more forward looking mechanism, possibly within the institutional framework established for the ISFNS and the Early Warning System, which examines global agri-food commodity trends, anticipates price shocks and proactively takes steps to address price shocks such as negotiating supplies with large commodity cartels and promoting private sector hedging on the commodity futures market.

5.15 These considerations underscore the importance and timeliness of the COTED decision to recommend to the Heads of Government “the creation of an institutional framework to ensure integrated and concerted action at the national and regional levels to achieve the goal of food and nutrition security and facilitate the linkages between the various levels and the global level through the constitution:

· at the national level, of Inter-ministerial Food and Nutrition Security Committees/Commissions comprising all the relevant ministries, with a rotating Chair and a permanent technical secretariat from the Ministry of Agriculture, to coordinate, manage and oversee the preparation and implementation of national Food and Nutrition Security Policy measures and action programmes, and ensure their coherence with the RFNSP; and

· at the regional level, of a Food and Nutrition Sub-Committee of the COTED/COSHOD, serviced by a Food and Nutrition Security Desk within the CARICOM Secretariat”.

Such mechanisms have already been put in place in the Economic Communities of Southern and West Africa as well as in the Republic of Haiti. They need to be put in place within CARICOM as a first step in the implementation of the RFNSAP.
5.16 Institutional Retooling: The CCS Agriculture and Industry Programme Unit should be upgraded to a Department for Regional Agriculture and Food and Nutrition Security (DRAFNS) with a Program Manager for Food and Nutrition Security; the functions and responsibilities of this Department under the RFNSP would be:

· Agricultural and FNS policy advocacy among CARICOM Member States with a strong regional focus and a holistic, value chain oriented approach;

· Guidance and monitoring of agricultural and FNS policy implementation in the region (continuous monitoring of situation, constraints, opportunities, etc.) & feed back to policy design and decision takers;
· Coordination, Monitoring and guidance of FNS and agriculture related community institutions (especially CARDI, CAHFSA, CFNI, CFRM, CEHI, CDEMA, CROSQ, CIMH), key associated institutions (especially UWI, UG, OECS) and key stakeholders from the private sector (especially CABA, CAFAN);
· Coordination and facilitation of RFNSAP activities by the relevant national Ministries to ensure synergies and facilitate cooperation and coordination among all stakeholders;
· Resource mobilization for regional programmes and projects and cooperation with international development partners.
a) Institutionalize links with non-agricultural sectors: In order to ensure sufficient linkage with related non-agricultural sectors, fortnightly coordination meetings between the DRAFNS and related Departments (e.g. Health, Industry, Trade, Infrastructure etc.) should be held at CCS.
b) Staffing level: The present staff of two permanent posts in the Agricultural Development Unit will need to evolve in the medium-term into an Agriculture (CAP) and Food and Nutrition Security (RFNSAP) team with clearly assigned tasks:

- 1 Department Head & 3 Senior Policy Officers (permanent) with clearly assigned responsibilities for individual KBCs (e.g. 1 Senior Officer/3 KBCs) and point person responsibilities for individual community institutions, MS and OECS;
- 1 M&E Officer (permanent) to monitor policy implementation progress and manage the CARICOM Agricultural Information Management System to be set up under the RFNSAP;
- 2 Project Development Officers (contract staff) with specific project coordination responsibilities.
2. Strengthened lines of communication between CARICOM Secretariat and MS:
Agricultural/FNS focal points (National Contact Points/NCPs) should be set up in each MS (some have already nominated NCPs); DRAFNS should organize monthly Skype conferences with NCPs to facilitate exchange and updating on developments at CARICOM and in MS. Focal points at CARDI (or IICA) offices (which are in most cases located close to the MoAs) should also take part in these Skype conferences. CARDI is the only community institution with offices in all MS and should therefore be used to improve communication with MS and monitoring of RFNSAP implementation. Considering the present financial problems of CARDI, it will be necessary to include additional community resources in the RFNSAP for CARDI to be able to act as CCS representative in the field.

3. FNS Technical Sub-Committee of COTED/COSHOD: The current annual CARDI led Agricultural Cluster Meetings and TEMAC Lead Agency Committee Meetings could form the basis for a technical FNS Sub-Committee providing technical inputs and advice to CCS and the Regional FNS Committee of COTED/COSHOD envisaged in para. 5.15 above. With membership drawn from the private and public sectors and civil society and the technical secretariat provided by the FNS desk of the DRAFNS, the Regional FNS Sub-Committee would meet every six months in advance of the COTED in order to:
• provide technical direction for the implementation of the RFNSAP/CAP;
• ensure synergies among all the regional policies concerning food and agriculture and integrated work programming without duplication of activity;
• provide technical advice on progress achieved regarding RFNSAP implementation; and

• improve communication and coordination among core community institutions concerned with agricultural matters.

The reports of this technical body should be submitted to all MS for consideration 2-3 weeks ahead of COTED meetings.
RFNSAP management and implementation
5.17 The RFNSAP has two Components; Component 1 is regional and will be implemented at the regional and national levels over a period of five years, under the overall responsibility of the CARICOM Secretariat.

5.18 The management and implementation strategy for the Bankable Investment Project Profiles (BIPPs) is tentative and will have to be finalized at the national level in accordance with the requirements of the individual countries. It is anticipated that there will be national project management units (NPMU) that will have primary responsibility for national level activities. Thus, fifteen different NPMUs may have responsibility for delivering on average US$0 million over the period of their respective national BIPPs. The implementation would be technically supported by the regional programme management unit (RPMU) of the overall RFNSAP.

5.19 The NPMU management units would also serve as the national coordinating unit for the whole RFNSAP (the national BIPPs plus the national activities emanating from the regional level) in their respective countries. Thus, the programme management for the RFNSAP is anticipated to have two tiers. The first tier is a regional programme management unit (RPMU) that has primary responsibility for implementing the activities that fall at the regional and national level supported by $00.0 million. The second tier of management and implementation is the NPMU serving as the national coordinating mechanism for the food security activities/projects and having primary responsibility for implementing the BIPPs at the country level.

5.20 Both the regional programme and national project management units will have the necessary technical and administrative capacity to implement the RFNSAP’s Components, carry out monitoring and evaluation of the results, and formulate follow-up actions building on lessons learned and addressing emerging needs. Programme management funds would be disbursed at the regional and national levels, with specific responsibilities across components and Components. It is anticipated that international and regional financial institutions and technical organizations would provide resources to support the execution of the programme.

5.21 Three lessons learnt from the current FAO Italian Trust Fund Project Promoting CARICOM/CARIFORUM Food Security Phase II inform the current strategy for managing and implementing the programme. Firstly, ownership of the RFNSAP by CARICOM and of the national BIPPs projects at the national level by the respective Member States needs to be well established and formalised from the outset. Secondly, the expectations from regional institutions, both from a coordination and technical standpoint need to be carefully developed and agreed. Thirdly, promoting a comprehensive understanding of procedural modalities associated with institutions at all levels is essential to effective delivery of the programmes interventions.

5.22 Thus, the related management, coordination and reporting functions are designed to ensure that these needs are met. One requirement is that the implementation process remains flexible to adjust to capacities and changes at the regional, national and community levels.

5.23 The starting point of the implementation process will be a major stakeholder workshop at the inception of the RFNSAP, to evaluate current capacities to manage, implement and design the most efficient approach given the resources in the project for management, implementation, reporting and review procedures.

Regional Level Management and Implementation

5.24 Overall policy guidance for the RFNSAP will be at the level of CARICOM bodies such as COTED, through the Regional FNS Committee, essentially providing broad policy thrusts and conceptual oversight, including review of performance evaluations for the Action Plan as a whole. At this level, the composition of an RFNSAP Steering Committee that will meet semi-annually will be agreed. The RFNSAP Steering Committee will be responsible for approving annual work plans and budgets, reviewing progress and advising on regional collaboration. It is anticipated that the RFNSAP Steering Committee would include regional partner institutions, donors and representatives of CARICOM governments (chairpersons of National Food Security Advisory Committees or the national official to whom the national BIPP manager reports). It is anticipated that the CARICOM Secretariat will name a staff member to serve as a food security liaison officer to the RFNSAP on its behalf.

5.25 A Regional Programme Management Unit (RPMU) will be established (in CCS?) to execute all regional based activities of the Action Plan. The RPMU would ensure compliance with agreed work plans, maintaining linkages with regional institutions and other partners to ensure synergy with other public and civil society programmes, manage the RFNSAP monitoring system based on information collected at regional and national levels, assist with the administrative management and support for all project components and carry out the planning and delivery of activities emanating from the regional level, being vigilant that good governance practices are consistently applied as previously agreed upon in all action programmes and activities
5.26 In addition, the RPMU will provide technical support at country level in the fields of irrigation, food security analysis, enterprise development, market and trade analysis, agronomy, engineering and communication, and facilitate access to global expertise from international development partners and international NGOs. On demand, the unit would also provide administrative and technical guidance to national project management units on all aspects of project management critical to implementing all activities of the RFNSAP at the national level.

5.27 The RPMU will have administrative and technical responsibilities. On the administrative side there will be a programme director (agricultural economist), supported by an institutional development/communications specialist, and executive assistants to provide planning, accounting, procurement, delivery and monitoring functions. The administrative group would be responsible for regional level administrative management of the programme ensuring that the funds allocated to the programme are managed effectively, including the transparency and integrity of all transactions in accordance with the rules of law, monthly and semi-annual reports and the conduct of mid-term reviews and end-of-project evaluations. The regional administrative unit would provide administration strengthening to the NPMUs.

5.28 On the technical side, the RPMU will have professional staff, including land/water management specialists, an enterprise development specialist, a food/agricultural product technologist, an agronomist, an agricultural investment/trade specialist, a food security analyst, and a food safety/standards specialist. These professionals will work closely with CARICOM regional institutions such as CARDI, CAHFSA, CROSQ, CCCCC, CFNI, CDEMA and others and have as a major responsibility the promotion of strategies that result in ensuring the continuation of their functions by institutionalizing the functions within regional and national institutions beyond the period of the RFNSAP. The terms of reference for the administrative and technical professionals are presented in Appendix 3. There will also be short term consultants to perform specific tasks such as preparation of analytical studies and delivery of training courses in such areas as nutrition, trans-boundary diseases and forestry/tourism linkages.

5.29 The RPMU will collaborate closely with the food security desk at the CARICOM Secretariat. This officer will be the main link between the RFNSAP and the Secretariat, ensuring that regional and national interests are effectively channelled to the Programme and that the Programme communicates effectively with CCS and Member States.

National Level Management and Implementation

5.30 The planning and delivery of the major national level RFNSAP activities will be through the BIPPs of the respective Member State and this will be done by the National Project Management Unit (NPMU) with the support of the RPMU. The final form of the NPMU will be determined on the basis of the requirements and needs of each country. However the institutional structure chosen must be such as to enable the efficient and effective performance of the essential functions of formulation, implementation and coordination of activities, mobilisation of partners, monitoring and evaluation; and the governance arrangements must ensure transparency, accountability, participation, respect for human rights, responsiveness, non-discrimination, equity, etc.
5.31 All national level activities, the BIPPs and those implemented by the RPMU will be under the overall guidance of a National Food Security Programme Advisory Committee (NFSPAC). The NFSPACs will include members from key ministries with a stake in agriculture and food and nutrition security (for example, agriculture, health, social development, trade, finance), representatives from civil society (especially including local and rural level organizations) and the private sector, as well as from regional and international institutions where relevant. The NFSPACs will advise on policies and guidelines for the co-ordination of all RFNSAP activities, review and recommend budgetary allocations, and review and evaluate the progress of the national level activities as well as participation in regional activities. The NFSPAC will also provide the link to key policy processes to ensure that national level activities conform to national policies and commitments.

5.32 The National Project Management Unit (NPMU) will be funded by the national government and the respective BIPPs. It will most likely comprise a Project Manager, an administrative officer and support staff as needed for the national activities. There will also be technical professionals as required for the implementation of the BIPP and RPMU activities at national level. This Unit will exercise executive responsibility for the day-today operation of the project and report to the NFSPAC. The Unit will be the main contact point for the technical support provided by the RPMU.

5.33 The tasks of the NPMU will include ensuring compliance with agreed work plans, maintaining linkages with national/regional institutions and other partners to ensure synergy with other programmes, facilitating the obtaining of information/data required to meet project needs, assisting with the administrative management and support for all project components, planning and organization of national training activities and participation in regional activities, procurement of goods (equipment and supplies) and the provision of services (consultants, experts) and maintaining financial records of national programme activities.

5.34 CARICOM Ministers of Agriculture (COTED) in coordination with other relevant CARICOM Sector Bodies shall be accountable for the overall implementation of the RFNSP and RFNSAP and the monitoring of commitments under their respective purview. The Food and Nutrition Security Sub-Committee of the COTED/COSHOD will be tasked under the RFNSAP to elaborate details and arrangement of its implementation in the areas of their competence as outlined in the RFNSAP Matrix.

5.35 To ensure effective implementation of the RFNSP/RFNSAP, partnership and cooperation arrangements with international organisations and donor agencies i.e. FAO, World Bank, IFAD, CDB and IDB should be promoted.

5.36 Progress in the implementation of the RFNSP/RFNSAP by the Member States needs to be monitored, reviewed and reported to relevant stakeholders annually. The CARICOM Secretariat shall review and monitor progress in implementation and compliance with the RFNSP.

Resources
5.37 The budget for the implementation of the RFNSAP at regional level amounts to US$00.0 million and will be managed by a regional programme management unit (RPMU). Module two consists of those Bankable Investment Project Profiles that are most directly related to the food security goals of the RFNSAP. These projects will be implemented by the respective national governments and are stand alone projects. The estimated budget for national level implementation of the FNS action programmes within the RFNSAP framework is estimated to amount to US$000.0 million for all Member States
5.38 With respect to financing, the basic funding arrangement to support the implementation of the RFNSP/RFNSAP is by cost-sharing among the CARICOM Member States. Additional financial support for implementation of activities and sub-activities will be sought from multilateral and bilateral international development partners, international financing institutions, UN agencies and other donor agencies. An indicative budget for recurrent expenditure for the five-year period will also be prepared.
Communications
5.39 Success in the implementation of the RFNSP/RFNSAP will require the creation and maintenance of a clear understanding by all stakeholders of the goals established and the ways and means by which they are to be achieved. An effective communication and public information programme (CPIP) is required to create the widest possible public awareness of what the Regional Policy and Action Plan intend to achieve and how they will go about doing this. Special efforts should be made to reach out to grass root levels and those who are suffering hunger or are food insecure and/or malnourished. The CPIP should also serve to keep all stakeholders continuously informed about progress in RFNSAP implementation and its effects and impact. This is an important instrument for holding those responsible for RFNSAP implementation accountable, while it provides transparency for the decisions that are made based on the periodic review of progress. Social communication and monitoring and evaluation should go hand-in-hand, with the latter providing information for the former.
Review and Evaluation
5.40 The RFNSP and the RFNSAP shall be reviewed periodically and their effects and impact evaluated at the end of the five year period in 2016. The reviews will be guided by the RFNSP implementation principles, including those with respect to the right to food, while taking into account dynamic regional and global developments during the implementation period. The reviews will be conducted by an independent external institution and the results will serve to define remedial actions as needed in the implementation process. The final impact evaluation will be conducted by ?????? and will focus on the achievement of the RFNSP objectives.
ANNEX I
Action Area 1: Food Availability
Strategic Thrust 1: Promote sustainable food production

5.41 Action Programme 1.1: Improve agricultural infrastructure development to secure the production system, minimize post-harvest losses and reduce transaction costs.

Activity 1.1.1: Promote the development of value/supply chain systems in Member States through the replication of demonstrated models and sharing knowledge gained under the FAO Italian Trust Fund Project Promoting CARICOM/CARIFORUM Food Security Phase II:
Sub-Activity 1.1.1.1: Assessment and promotion of enterprise Components, including regional production, processing and marketing systems and industries. This work will emphasize project preparation and investment promotion, at all levels of the agro-industry chain, emphasizing value-added products and rural enterprise diversification based on the commodities identified by countries and the region as priorities for agricultural development.

Sub-Activity 1.1.1.2: Regional transportation system assessment and promotion of alternative transport systems at different points on the commodity chain.

Sub-Activity 1.1.1.3: Building of private/private sector collaboration, especially involving young entrepreneurs, through exploration of alternative investment and production contractual systems – joint ventures, contract farming.

Sub-Activity 1.1.1.4: Investigation of organic and certification systems of production for differentiation and specialization, including crops, livestock, fishery and forestry sectors.

Sub-Activity 1.1.1.5: Market identification assessment and entry strategy development.

Sub-Activity 1.1.1.6: Expanding access to credit for agro-enterprise development, including through project preparation and feasibility studies of different enterprises and improved mobilization of community savings, especially to assist young entrepreneurs.

Activity 1.1.2: Development of physical infrastructure strategically placed to facilitate storage and distribution for both the domestic and export market segments:

Sub-Activity 1.1.2.1: Rehabilitation and expansion of rural infrastructure such as farm and feeder roads.

Sub-Activity 1.1.2.2: Upgrading and rehabilitation of small scale irrigation schemes.

Sub-Activity 1.1.2.3: Establishment, upgrading and consolidation of regional research and development infrastructure such as laboratories.

Sub-Activity 1.1.2.4: Expansion and establishment of input supply capacity, dry and cool storage facilities, agro-processing facilities and packing houses.

Sub-Activity 1.1.2.5: Establishment of ecotourism infrastructure, such as visitor centres and nature trails.

Sub-Activity 1.1.2.5: Promoting incentives and methods for infrastructure management, including training in water management and water pricing policies.
Activity 1.1.3: Training and development programme to improve post-harvest handling, grading and storage and warehouse management for food commodities

Sub-Activity 1.1.3.1: Build the capacity of core regional institutions with respect to the design of policies and programmes targeting PHL reduction;

Sub-Activity 1.1.3.2: Raise the profile of PHL reduction strategies and activities within the context of the programs of major donors and financial institutions operating in the Caribbean;

Sub-Activity 1.1.3.3: Develop a harmonised framework for country programmes aimed at reducing PHL;

Sub-Activity 1.1.3.4: Leverage demand for and support development of pilot country projects, within the context of a value chain approach, to tackle post-harvest/storage problems at the household and community levels as well as along the chain linking these points to the market;

Sub-Activity 1.1.3.5: Support development of concept notes for investment projects targeting PHL reduction in up to 5 CARICOM/CARIFORUM countries to be funded under the CDB Value Chain Programme.

Activity 1.1.4: Improvement of animal slaughtering infrastructure and the management thereof along Hazard Analysis Critical Control Point (HACCP) principles

Activity 1.1.5: National and regional programmes encouraging linkages between livestock and crop production as well as the addition of value in the livestock industry through improved cutting and processing techniques and the expansion of the range and quality of by-products
Activity 1.1.6: Conduct a feasibility study on development of potential arable and irrigable land resources available in Member States for food production.
Activity 1.1.7: Encourage initiatives/supporting systems for greater access to agricultural inputs, particularly seeds, animal breeds, agro-chemicals and irrigation facilities for food production in areas with farming potential throughout the region.

5.42 Action Programme 1.2: Efficient utilization of land and water resource potential for agricultural development.

Activity 1.2.1: Promote the optimal utilisation of land and other natural resources for food production through the creation of independent agencies at national level with responsibility for the construction, management and maintenance of water control and management infrastructure up to the farm gate, in the context of a master plan to guide irrigation development projects within a framework of priority areas for irrigation development including establishment of water user groups and a system of charges.
Sub-Activity 1.2.1.1: Improving the legal and institutional frameworks for land administration, especially the management of land banks and understanding regional land use and markets.

Sub-Activity 1.2.1.2: Improving the design and efficient implementation of agricultural land titling and registration programmes.

Sub-Activity 1.2.1.3: Establishment/upgrading of GIS based land resources information systems (LRIS).

Sub-Activity 1.2.1.4: Strengthening the functioning of land bank and land zoning systems.
Activity 1.2.2: Promote public and private sector partnerships to foster efficient and sustainable food production, food consumption, post-harvest practices & loss reduction, marketing and trade.

Activity 1.2.3: Promote the adoption and implementation of Good Agricultural Practices (GAP) in the CARICOM region.

5.43 Action Programme 1.3: Promote closer collaboration to accelerate the transfer and adoption of new technologies.

Activity 1.3.1: Promote the adoption of new technologies.

Sub-Activity 1.3.1.1: Developing technology for non-traditional crop, livestock, forestry and fishery production and marketing systems. This would be pursued through regional mechanisms (CARDI with possible support from EMBRAPA) and include development of improved planting material, soil fertility and water management systems, integrated pest management, increased cropping intensity, storage, processing, marketing and distribution technologies.

Sub-Activity 1.3.1.2: Diffusion through regional and national training opportunities for production and organization building, including participatory capacity building approaches such as Farmer Field Schools.

Sub-Activity 1.3.1.3: Development/adaptation/promotion of technologies for different levels/scales of agro-industrial processes.

Sub-Activity 1.3.1.4: Establishing information and communication systems for the exchange of information on technology needs and of available, commercially viable technologies.

Sub-Activity 1.3.1.5: Introducing improved technologies targeting youth and rural agro-based production activities, especially emphasizing diversification and mechanization.

Activity 1.3.2: Promote collaborative research and technology transfer in agricultural and food products.

Activity 1.3.3: Strengthen regional networks for agricultural research, outreach and development.

Activity 1.3.4: Support initiatives to promote greater access to land and water resources, agricultural inputs and capital, particularly among small-scale farmers, to support food production.

Activity 1.3.5: Strengthen development of agricultural cooperatives and farmers' organisations to enhance their resilience.

5.44 Action Programme 1.4: Promote agricultural innovation through CARDI and national agricultural research institutions, including research and development on improving productivity and agricultural production (possibly with assistance from Brazil-EMBRAPA).

Activity 1.4.1: Support initiatives to minimise postharvest losses of main food products.

Activity 1.4.2: Promote research to improve agricultural productivity and production as well as storage characteristics of major food crops and fruits and vegetables

Activity 1.4.3: Promote alternative approaches and practices for sustainable food security.

Strategic Thrust 2: Encourage greater investment in food and agro-based industry to enhance food security

5.45 Action Programme 2.1: Promote food and agro-based industry development.

Activity 2.1.1: Encourage public investment in food and agro-based industry.

Activity 2.1.2: Strengthen capacity building for adoption of international standards for food safety and quality assurance and certification systems.

Activity 2.1.3: The adoption and incorporation of international and CARICOM food safety standards into national law and the streamlining and reconciliation of the current legal framework and institutional arrangements for enforcement

Activity 2.1.4: The establishment of a single agency at national level to regulate and manage all aspects of food safety e.g. inter alia effective enforcement of plant protection and animal health certification systems and food standards; promotion of public awareness of the standards; training of producers, wholesalers, retailers, processors, restaurateurs and food caterers in the practical application and observance of the standards; compliance of all producers/processors (cottage and commercial) with the Codes of Practice and HACCP principles to be established under the above-mentioned legislation, in respect of food crop, fisheries and livestock products.

Sub-Activity 2.1.4.1: Organizing regional and national workshops on the importance of agricultural health and food safety systems for senior regional and national policy leaders.

Sub-Activity 2.1.4.2: Upgrading national and regional laboratory facilities.

Sub-Activity 2.1.4.3: Developing emergency preparedness plans and train emergency response teams for dealing with plant and animal disease emergencies.

Sub-Activity 2.1.4.4: Developing and implementing strategies for regional and national level emergency financial support.

Sub-Activity 2.1.4.5: Supporting development of animal health and food safety legislation and its enforcement.

Activity 2.1.5: Provide tariff protection for regionally produced crops (inter alia starches, roots and tubers) in direct competition with imported convenience foods e.g. frozen potato chips etc.

Strategic Thrust 3: Identify and address emerging issues related to food security

5.46 Action Programme 3.1: Address the development of bio-fuels with consideration on food security.

Activity 3.1.1: Review status and trend of bio-fuel development in the region and potential impacts on food security.

Activity 3.1.2: Develop collaboration with other Sector Bodies, which handle the development of bio-fuels.

5.47 Action Programme 3.2: Address impacts of climate change on food security.

Activity 3.2.1: Conduct study to identify possible impacts of climate change on food security.

Activity 3.2.2: Identify measures to mitigate/adapt to impacts of climate change on food security.

Activity 3.2.3: Develop collaboration with other Sector Bodies (CCCCC etc), which address impact mitigation and adaptation of climate change

Strategic Thrust 4: Promote a favourable environment for food marketing and trade

5.48 Action Programme 4.1: Promote initiatives supporting sustainable food trade.

Activity 4.1.1: Full compliance with and implementation of the CARICOM Single Market and Economy (CSME) provisions with respect to trade in food products.

Activity 4.1.2: Collect, review and analyse international/regional trade information, including prices, quantities traded, distribution and logistics.

Activity 4.1.3: Develop and establish a regional agriculture market information and intelligence system (MIS) for CARICOM countries (FAO TCP on Early Warning Systems).

Sub-activity 4.1.3.1: Draft a plan of action for the development and implementation of a regional agricultural market information system.

Sub-activity 4.1.3.2: Assess the status of the national MIS in each country including the role being played by diverse institutions and organizations in the delivery of that service. This will involve:

· A review of the details of the operations of the national MIS including commodity specifications and the type, frequency and methodology of data collection;

· An assessment of the method and frequency of processing and dissemination of MIS data;

· An assessment, where possible, of the use of national MIS by the beneficiaries, with a view to determining gaps in the information provided by MIS;

· An assessment of the organizational framework for the national MIS;

· An assessment of deficiencies in the operations of the national MIS.

Sub-activity 4.1.3.3: Determine ways of extending assistance to Member States, where needed, to improve the national MIS including suggestions of synergies among existing MIS such as NAMDEVCO’s NAMIS and Jamaica’s JAMIS;

Sub-activity 4.1.3.4: Develop options for the design and development of the regional MIS using available databases such as NAMDEVCO’s NAMIS and UNCTAD’s INFOSHARE. This will include an examination of:

· Options for the management and hosting of the regional MIS along with associated costs;

· Personnel requirements;

· Responsibilities for population of the database;

· Issues of security of the database;

· Issues of sustainability of the database.

· Develop an implementation schedule for the operation of the regional MIS.

Action Area 2: Food Access

Strategic Thrust 5: Strengthen integrated food security information systems to effectively forecast, plan and monitor supplies and utilization for basic food commodities

5.49 Action Programme 5.1: Establish a CARICOM Regional Integrated Food Security Information and Early Warning System (CRIFSIS) on a sustainable basis and Disaster Management and Mitigation Plan (To be carried out with FAO TCP assistance).
Activity 5.1.1: Conduct a food security assessment and identify underlying causes of food insecurity.

Activity 5.1.2: Assess the sub-regional and national capability (in national Statistical Offices, ministries of Agriculture, Industry and Trade as well as private sector Industry and Commerce Associations) to produce timely, reliable and accurate information on domestic agricultural production and manufactured food (plant, livestock and fish produce) output, market availability and prices; the nature, extent and geographic distribution of vulnerability and food insecurity; and the state of the crops in the fields, to have early warning of the probability of crop failures and livestock epidemics etc.

Activity 5.1.3: Assess capacity enhancement needs within such entities as Ministries of Agriculture (extension services in particular), Research Institutions and Hydro-Meteorological Departments so that they can provide accurate and timely climate and weather information to the farming community.

Activity 5.1.4: Construct adequate risk profiles for the region’s main crops. This will entail the harmonization and coordination of the collection and collation of information inter alia on:
· markets – sources and volume of commodity supply to the market, number of traders and prices of commodities, agricultural labour and livestock and terms of trade including trends;
· production-type and level;
· income sources and reliability;
· government policies affecting trade and distribution of food products;
· Baseline information on food availability, access, utilization;
· Population numbers and distribution;
· Infrastructure – roads, financial institutions, etc.
· Household coping mechanisms and coverage of food and non-food based safety net programmes;
· Rainfall information (volume, water deficit, flooding, drought and climate outlook;
· Crop and livestock diseases;
· Monthly state of crops in the fields;
· Security conditions-extent of praedial larceny;
· Health and nutrition situation;
· areas affected by food crises and/or chronically food-insecure;
· the number of food insecure persons;
· level of food insecurity (long term or short term); q) major causes of food insecurity (structural and cyclical) etc
Activity 5.1.5: Develop an early warning, monitoring and surveillance information system as a basis for sound development planning and policy decisions to address food security, including sharp rises and volatility of food prices. This will include:

i. Development of a regional monitoring and forecasting system for weather and natural phenomena (for example, tsunamis).

ii. Development of effective disaster preparedness and mitigation systems/plans (CDEMA).

iii. Development of vulnerability analysis and mapping to provide timely nutrition and socio-economic information on vulnerable population groups to decision-makers to enable the design of more effective emergency and relief responses.

iv. Development of a cropping plan for the region, taking into consideration hurricane patterns, in order to reduce overall production risks.

v. Identification and monitoring of supplies of key staple food commodities/products in Member States, for storage at an agreed minimum level and managed by an institution with a specific mandate, which would be available for distribution in times of crisis. This would include public/private partnerships and build on the system already in place with WFP assistance for Latin America and Caribbean Region.
Activity 5.1.6: Collect and periodically update and share information on supply and demand/utilization for main food commodities such as rice, corn, soybean, cassava and sugar, and maintain food security related baseline data for each Member State in a regional database.

Activity 5.1.7: Assess the extent of the need for harmonization and coordination of systems and criteria for the collection and collation of food production, trade, processing and marketing, agro-meteorological and social vulnerability data

Activity 5.1.8: Identify the gaps and shortcomings at national and sub-regional levels in the institutional capability and technical capacity for the collection, collation and analysis of information inter alia on:

· Fresh and processed food markets and volume and value of food consumed by product category, household type and food distribution channels;

· sources and volume of commodities supplied to the market, prices of commodities, number of traders and prices of agricultural labour and livestock and terms of trade including trends by:

· production-type and level;

· income sources and reliability;

· Baseline information on food production, manufacturing, trade, availability, access and utilization;

· Agro-meteorological, rainfall information (volume, water deficit, flooding, drought and climate outlook), temperature and humidity;

· Government policies affecting trade and distribution of food products;

· Infrastructure, both physical and institutional e.g. roads, financial institutions, etc.

· Population numbers and distribution;

· Crop, livestock and fish diseases;

· Monthly state of crops in the fields;

· Security conditions-extent of praedial larceny;

· Health and nutrition situation assessments;

· Areas affected by food crises and/or chronically food-insecure;

· The number of food insecure persons;

· Level of food insecurity (long term or short term);

· Major causes of food insecurity (structural and cyclical) etc

· Household coping mechanisms.

Activity 5.1.9: Identify the gaps and shortcomings at national and sub-regional levels in the institutional capability and technical capacity for effective monitoring and evaluation activities to assess the impact of actions and programmes aimed at raising food production, processing/manufacturing and availability and ensuring stability of supplies.

Activity 5.1.10: Provision of animal health and food safety information to producers, consumers, private sector and community organizations. There are several institutions established in the region to address animal health and food safety issues but little activity takes place in terms of diffusion of information to the critical stakeholders. As a result there is need for information system activities that transfer information products from such entities as CROSQ, CAHFSA and CFNI to both the direct users of the information and the general public.

Sub-activity 5.1.10.1: Establish a regional integrated information system to support agricultural health, food safety and nutrition information.

Sub-activity 5.1.10.2: Develop and distribute information and training materials to support awareness and enforcement of procedures and standards.

Sub-activity 5.1.10.3: Conduct public awareness campaigns in each member state, utilizing various mediums of communication.

Activity 5.1.11: Development of vulnerability analysis and mapping to provide timely nutrition and socio-economic information on vulnerable population groups to decision-makers to enable the design of more effective emergency and relief responses.

Activity 5.1.12: Development of effective disaster preparedness and mitigation systems/plans (CDEMA).

Activity 5.1.13: Development of a crop, livestock and fisheries plan for the sub-region, taking into consideration hurricane patterns, in order to reduce overall production risks.

Activity 5.1.14: Identification and monitoring of regional and international supplies of key staple food commodities/products in Member States, for storage at an agreed minimum level and managed by an institution with a specific mandate, which would be available for distribution in times of crisis. This would include public/private partnerships and build on the system already in place with WFP assistance for Latin America and Caribbean region.
Strategic Thrust 6: Institutional and Organizational Development for Food and Nutritional Security
5.50 Action Programme 6.1: Programme to enable the integrated institutional and organizational development, at both the regional and national levels, that is needed for all the components of the RFNSAP. It is equally critical for food and agricultural enterprise development and for the establishment and implementation of policies and programs for addressing vulnerability and ensuring availability of safe foods and the practice of improved food consumption habits. The responsibility is as much private as it is public and therefore both types of institutions are focused on in the activities. The past experience has indicated that premature public withdrawal of critical services in the hope that the private sector would supply them has undermined development of the agricultural and rural sector. Thus, the synergies between public and private institutions and organizations, and the phasing and gestation periods of activities are critical elements in ensuring that the anticipated results are realized.

Activity 6.1.1: Development of regional and national public/private and private/private sector linkages. This is essential to ensure that the production factors that need to be connected for success in the development of products from an idea (farmer/university lab) to commercial development (entrepreneur/processor/marketer) to the consumer are linked.

Activity 6.1.2: Training and education to increase capacity of entrepreneurs, government policy planners and community organizers in all areas relevant to the RFNSAP. This would include areas such as - entrepreneurship and enterprise management; employment creation; leadership; strategic planning workshops; risk assessment and management training; community risk response mechanism development; social protection framework planning; food security information system development.

Activity 6.1.3: Facilitating incentive policy development and incentives for product and market development, including the provision of on-going funds for market studies, income and price analyses; feasibility analyses, and assistance to mentor youth who are interested in establishing new enterprises.

Activity 6.1.4: Preparation for trade and market negotiations at the bilateral and multilateral levels, particularly as these relate to the development of policy space for non-traditional exports and products important to food security, rural development and livelihood systems.

Activity 6.1.5: Community organization and rural producer organization development and training to enable community members to better access public services and establish relationships with the private sector to further development of the community.

Activity 6.1.6: Policy analysis training, including national and regional level, food security and policy analysis, macro/micro policy analysis, sector linkages analysis, commodity, market and terms of trade analysis, investment analysis, social and environmental analysis.

5.51 Action Programme 6.2 Integration of the Right To Food concept in national legal and institutional framework for social welfare and safety net programmes

Activity 6.2.1: Advocacy through public awareness campaigns and workshops at regional and national levels to sensitize policy-makers, parliamentarians and legal draughts men in the public sector and civil society and private sector organizations on the scope and nature of the right to food and mechanisms for its implementation
Activity 6.2.2: Conduct a baseline survey to assess the situation (institutional framework and capability) in each Member State with respect to vulnerability mapping and analysis, social welfare programmes, social and productive safety nets and the existing policies, legal instruments and programmes, to provide the basis for recommendations on the way forward.

Activity 6.2.3: Strengthening the capability of the CCS Legal Affairs Division to deal with RTF issues and the drafting of guidance notes including model legislation on the right to food and on the roles of the Ombudsman institutions that can be adapted to the needs of each Member State.

Activity 6.2.4: Strengthen legal entitlements of vulnerable households and individuals to social assistance and security through legislative reform and improved recourse mechanisms.

Activity 6.2.5: Improve social protection of the most vulnerable population groups:

Sub-activity 6.2.5.1: Skills training activities amongst traditional crop workers, indigenous rural households, and especially youth, in value-chain related micro-enterprise development;

Sub-activity 6.2.5.2: Food price analyses and promotion of conditional rural transfer programmes, including cash-based food entitlement programmes targeting vulnerable livelihoods;

Sub-activity 6.2.5.3: Home gardening amongst rural and urban poor, especially women and youth from poor and food insecure households;

Sub-activity 6.2.5.4: Promotion of specific agricultural techniques and other economic activities for HIV/AIDS affected people.

Action Area 3: Food Utilization/Nutritional Adequacy

Strategic Thrust 7: Promote public education and advocacy aimed at sensitizing relevant stakeholders and civil society about the importance of food and nutrition

5.52 Action Programme 7.1: Programme to develop regional population dietary (nutritional) goals in line with international standards
Activity 7.1.1: Development of regional population dietary (nutritional) goals in line with international standards:

Sub-activity 7.1.1.1: Development and dissemination of food based dietary guidelines for each Member State and develop nutrition information packages accessible to vulnerable households;

Sub-activity 7.1.1.2: Analysis and dissemination of data from Member States on the cost of a nutritionally balanced economical food basket with a view to monitoring access to food for vulnerable groups;

Sub-activity 7.1.1.3: Encouragement of the creation and/or strengthening of the nutritional surveillance systems in Member States in accordance with WHO standards, so as to monitor the nutritional status of the population and identify those at risk of nutrition-related ailments

5.53 Action Programme 7.2: Develop public education programmes with respect to:

e) Appropriate infant (breast feeding) and young child feeding practices;

f) Encouragement of physical activity in line with WHO recommendations.

g) Dissemination of food-based dietary guidelines

h) Encouragement of healthy and nutritional food choices in schools

5.54 Action Programme 7.3: Programme to control some of the identified nutrition conditions and influence food tastes and preferences starting in early childhood in the education sector at Early Childhood Centres and primary and secondary schools

Activity 7.3.1: Promotion of the preparation and implementation of national school health and nutrition policies;

Activity 7.3.2: Support for the development of curricula at teacher training colleges and at pre-school, primary and secondary school levels that include nutrition and family education for good health and lifestyle choices.

Activity 7.3.3: Developing regional guidelines on school health and nutrition as a guide in school meal preparation and in respect of the foods allowed to be sold in schools. This may include the development of manuals (e.g. recipes, food safety and food service etc.) in collaboration with the Health, Education, Social Development and other relevant Ministries.

Activity 7.3.4: Implementation of nutritional awareness-raising campaigns; support to school feeding programmes, restructuring of agricultural curricula to include importance of nutrition.

Activity 7.3.5: Adoption of a policy, where feasible, that the meals provided under national school feeding programmes should have at least a 50% regional food content.

Activity 7.3.6: Review the school gardening programmes in the Region to identify strategic areas for intervention, including the provision of technical support, promotional materials, etc.

Activity 7.3.7: Strengthen community organizations in delivering nutrition information to vulnerable groups

Activity 7.3.8: Development of standards of care for the elderly, mentally challenged and persons living in institutions e.g. orphanages, prisons etc.

Action Area 4: Stability of Food Supply

Strategic Thrust 8: Strengthen food security arrangements

5.55 Action Programme 8.1: To strengthen capacities for policy and programme analysis at national and regional levels and integrated and harmonized actions in each Member State (MS) to produce a national FNS Policy and Action Programme as well as the design of an institutional framework bringing together all relevant stakeholders from the public and private sectors to oversee and manage its implementation and periodic updating (with FAO TCP assistance).

Activity 8.1.1: Programme to support Member States’ efforts to prepare national FNS policies and Action Programmes and strengthen the Caribbean Community (CARICOM) Secretariat and Member States capacities to:

· Prepare FNS policies and programmes;

· Design and set up institutional mechanisms, which provide space for civil society participation, to formulate, oversee, manage, implement and evaluate FNS policies at national and regional levels;

· Review and assess measures being taken by member countries to address FNS issues;

· Harmonize actions being taken by MS;

· Mobilize resources for use in up-scaling activities directed at dealing with FNS issues at national and regional levels;

· Fast-track ongoing actions to harmonize policies and procedures on FNS issues (food safety and agricultural public health, nutrition and lifestyle choices training and education, food access and stability of supply (early warning systems, agricultural risk management trade etc.) in the context of strengthening the operations of and deriving the benefits from the CARICOM Single Market and Economy (CSME) in the sub-region.

Activity 8.1.2: Programme to strengthen capacities at national level to:

· Prepare FNS policies and Programmes;

· Design and set up effective monitoring and evaluation mechanisms to assess the impact of FNS activities;

· Identify projects to address medium and long-term constraints on Food and Nutrition Security

Activity 8.1.3: Programme for capacity building to strengthen national food security programmes, including management of national food reserves, planning of potential land use for agriculture, and technical support for preparing national food balance sheets.

Activity 8.1.4: Promote exchange of information and experiences among CARICOM Member States through networking and regional consultations in formulation and implementation of national food security programmes/activities.

Activity 8.1.5: Enhance targeted food assistance programmes for food-insecure households and those vulnerable to food insecurity and malnutrition
5.56 Action Programme 8.2: Develop regional food security reserve initiatives and mechanisms.

Activity 8.2.1: Establish (within CCS) a capability for the compilation, management and dissemination of statistics and information within the region on food and food security as a basis for effective planning of food production, trade and hedging on the international futures markets.

Activity 8.2.2: Support the establishment of a long-term mechanism for a CARICOM emergency food reserve.

Activity 8.2.3: Conduct a study on the possibility of establishing a CARICOM Fund for Food Security.

5.57 Action Programme 8.3: Development of insurance schemes for farmers The risk of losing crops, livestock or other products is a major disincentive to small scale agricultural producers. Shocks in the form of natural disasters such as hurricanes, droughts or pest all reduce incentives to produce, as do man-made risks, in particular praedial larceny. Often, markets do not adequately allow for managing such risks, because of price competition and perceived high administrative costs by private insurance companies in dealing with small farmers. This is associated with difficulties in designing appropriate insurance products or in the case of small economies, insufficient insurance market sizes to spread risk across participants. This programme, building on the findings of the Caribbean Regional Symposium on Disaster Risk Management held in Antigua and Barbuda on 16-19th of June 2010, will in particular focus on supporting the development of multi-peril insurance schemes with global/regional insurance companies and promote incentives to general insurance firms to insure farm assets.
Activity 8.3.1: The activities will include:

· Review of regional and global insurance schemes targeting in particular small and marginal farmers, production as well as assets.

· Design of farm insurance schemes in collaboration with regional and national insurance companies and possibly international reinsurance companies.

· Establishment of permanent insurance schemes for Caribbean farmers, based on pilot testing.

· Establishment of an agricultural disaster fund.
OTHER COMMENTS
1) Recommendations section – need for public campaigns on nutritional value of local foods vs. processed imported; need for stoking pride in local consumption to address systemic loss of pride; promotion of kitchen gardens; breakdown of the coconut oil cottage industry in Guyana is an interesting example of loss of local pride, skill whilst creating a nutritional issue and misplacement of limited income -- most people now consume imported corn oil, rather than coconut, which proven to be healthier. In Guyana you'd be hard pressed to find coconut oil producers anymore.
3) Need for emphasis on small scale production—access to markets key! In Guyana traditional skill is under-untilized and folks feel that they cannot access markets, locally and regionally. I talked to a bunch of frustrated women who wanted to use the abundance of mangoes to produce preserves and achars but have no support in accessing markets, which I know exists. There is also inadequate support for micro-entrepreneurs -- i.e. grants, TA, etc.
3) Broader economic stimulus—to increase purchasing power. Many people have no access to earning a wage. And, those that do, like cane-cutters and construction worker (the two main sources of employment in Guyana) are paid extremely low-wages that barely affords them food.
4) Countries need to set measurable goals around nutritional information dissemination -- i.e. by x year all citizens should know a,b, c, etc.
 5) Promotion of organic productions – public education on safe use pesticides
6) Incentivize private sector engagement and promotion of access to capital. Folks in Guyana are moving from argi production to importing cheap Chinese made goods.
7) Create region-wide PSA campaigns to capitalize on costs for the campaigns-- humans nutritional needs are the same everywhere, though opportunities differ. [image: image1.png]

� The ISFNS data will also be essential for the adaptation of farming systems to climate change and increasing rainfall variability and facilitate the pooling of regional resources and greater access to external resources for the prevention, mitigation and management of the effects and impact of these threats. It will also serve as the basis for an effective Risk Management Policy, through the timely detection, prevention and resolution of threats to national and regional food security – seed production and input supply programmes; detection and control of trans-boundary migrant pests, animal diseases and invasive species.

� Developing an Action Plan for Promotion of a Regional Agribusiness Sector and Targeted Commodity Enterprises – Landell Mills Development Consultants – Final Report – February 2011

� See the detailed Sub-Activities in Annex I.

� Nurse, James O. “Review and Redesign of the Caribbean Community Programme for Agricultural Development (CCPAD)”. Barbados (1995).

�Antoine, Patrick. PhD. Implementing the CSME Community Agricultural Policy (CCAP):Issues, Options and Process

� ibid

� Based on the institutional analysis made for the CAP

�I would have begun with a brief overview of the region, country GDP, brief overview of food deficits, challenges, and then an intro of the objective of this plan, what purpose will it serve?

�Most of your readers will wonder what “CARICOM” stands for and which countries it includes.

�Can such a broad statement be made about these culturally and economically diverse countries? Can the Bahamas, Belize or Jamaica be compared to Haiti?

�This occurred in Nov. 2010, so not so recent, and moreover, not so devastating compared to others on a relative basis.

�Again, these are broad statements that may not apply to all, e.g. Bahamas, etc.

�ACDI/VOCA, CRS and World Vision, and probably many others do this exact work in Haiti, as part of its normal programming, would this occur on other islands as well, that profit from tourism? Probably not.

�It would be good to see some graphic display here of rising food basket prices compared to the previous year, etc.

�Is this not overstated, to say “region” or applies mainly to Haiti?

�I would totally disagree with this statement, we usually define food insecurity as problems related to access, availability and utilization, poverty, social exclusion and the political situation are partially to blame but not ‘main causes”. You should touch on key elements of food insecurity such as agric production (availability, such as erratic rainfall, poor seeds, lack of extension to farmers), accessibility (high prices, for example, or production zone far from isolated populations) and utilization (poor dietary diversity)

�This is sounding like some Caribbean countries and primarily urban, perhaps, but it should also touch on low dietary diversity, insufficient nutrients, rather than just issues related to overweight people, thinking here of the Haiti example.

�Would consider black beans as well

�You should add that this reliance on imported commodities make them particularly vulnerable to increasing global commodity prices. In addition, you must stress the vast differences between countries in CARICOM,

�Suggest that you use recent data from a study carried out by CNSA, and that reference this in the footnote to have accurate figures.

�Actually, the HIV/AIDS rate is fairly low in Haiti, not sure if such a statement is truly accurate, and varies within the zone, you need some reference document here to support this, figures are far lower than parts of Southern Africa, for example

�Consider adding: Bolster Minsitries of Agriculture within the region, one could achieve this by encouraging and financing a more active rural agricultural field extension officer program which is almost non-existent in countries like Haiti

�A bit vague, how would this be done exactly?

�By investors or government or NGOs?

�We have made some progress in Haiti with CNSA and FAO GIEWS

�This element must add something about malnutrion and poor dietary diversity due to lack of available nutrients (e.g. vegetables), protein (meat) in very poor countries such as Haiti, I would try to address both obesity and malnutrition in this regard.

�I suggest adding a second Thrust for promoting improved dietary diversity by working with farmers to grow vegetables in kitchen gardens, provide seeds, inputs and small drip irrigation systems as possible, along with nutrition education on the benefits of dietary diversity and in which foods you can find these nutrients

�Use existing reports/assess them, work with NGOs, map who is doing what, etc.

�Other ideas, support to Ministries of Agriculture for extension systems

�Needs to include consumers as well

�This needs to be vetted with the private sector, such as insurance companies that would provide such risk. Though there has been much talk about this, it is difficult to accomplish. Suggest that you contact World Bank that has done studies on this so recommendations can be included here.

PAGE
1

RFNSAP 16-Sep-11

