Existing policies:
NCD, agriculture, health and nutrition, food security policies all have linkages to PROFAV
*improve links between production and F&N
*Need a work plan to implement existing policies

	Production/availability constraints.
	solutions

	year-round supply of F&V
	· Increase diversity of F&V (Van).
· Trial different systems of production. Promoting urban, peri-urban production for home consumption (e.g. containers).
· Domestication of indigenous f&v.

	Accessibility of good planting material.
	· Fiji – gov involved in seed production and distribution.
· Private, local seed producers encouraged.
· Cooperation among countries facilitated by SPC, with consideration given to biosecurity and certification requirements.

	Declining soil health/fertility
	· Improving and promoting composting practices (RMI).
· Educating farmers/locals about composting techniques.
· Promote use of pulses/legumes, intercropping etc that lead to higher soil OM.
· Improving integrated livestock/plant production systems.

	Transportation, storage,
	· Improving cooperation/coordination among farmers.
· Gov to support transport (year-round) and construction of appropriate storage facilities.
· Collection centres.
· Creating local/village markets.
· Increase understanding among farmers on postharvest handling practices.

	Short shelf life/Lack of processing
	· Build capacity in villages.
· Provision of small-scale technologies.
· Re-introduce traditional knowledge on storing f&v.

	Lack of acceptance of local produce
	· Educate local populations of nutritional value.
· Re-introduce knowledge of culinary/preparation use in local dishes.
· Improve convenience where possible (e.g. processing)
· Encourage local cuisines in local and tourist restaurants.

	Climate change/salinity
	· Crop adaptability studies.
· R&D to develop saline and drought tolerant crops.
· Farming systems: container farming, hydroponics etc

	Pest and disease
	· Extension/knowledge sharing of IPM approaches, including traditional methods and biological control
· Diversification, companion planting
· Promote GAP to avoid build up pesticide resistance
· strengthen regulatory use of pesticides

	Land availability
	· enhance efficient use of agricultural land
· promote backyard and front-yard/home gardening.
· Container/hanging gardening

	Farmer capacity (eg knowledge of IPM strategies)
	· Foster greater extension via NGO’s, farmer organisations
· Using farmer field schools
· Tailoring extension to level of literacy/experience
· Demonstration/hands-on training
· Field days to “train the trainer” farmers – targeting lead farmers
· Farmer competitions
· Economics
· Market access information

	Low productivity
	· Covered above in GAP, training etc
· Incentives to encourage productivity.

	Diversity of varieties
	· Long-term, strategic approach to crop breeding, selection of indigenous varieties etc
· Trial existing varieties
· Cooking shows and demonstrations, including via dieticians etc
· Proactive approach to commercialisation of local/traditional crops

	Poor extension services
	· Increase ratio of extension officers to farmers
· Foster greater extension via NGO’s, farmer organisations
· Greater sharing of information/extension material among countries

	Lack of coordination within supply chain
	· Improve information sharing/communication along the value chain.
· Using communication devices (eg mobile phones) to improve information sharing to improve regular supply of produce
· Improve understanding of existing supply/value chains

	Infrastructure
	· Improve supply of water to farms: miracles, desalinisation plants, water catchment systems, irrigation schemes, recycling. Harvesting rainwater.
· Coordinated transport
· *collection centres with storage facilities etc

	Lack of interest in ag/ poor resource use due to emigration of farmers
	· Government grants to encourage greater interest in ag
· Agriculture within curriculum (present in some schools and countries)
· Strengthen links between education and agriculture through career forums/expos
· Changing perception of ag from hard work with low pay to technology oriented and business driven
· Promote agriculture shows and awards
· Success stories/role models

	
	

	Country
	Priority plans
	Stakeholders
	Lead

	Vanuatu
	Healthy school and correction service settings:
· Target “pilot” schools and surrounding communities (Peri-urban schools (focus on boarding schools)
· Provide diverse range of plant material and technical support to establish gardens and foster healthy eating habits.
· Target schools are primary and secondary
· Work with health and agriculture teachers

Priority action agenda for government. – to reach 2016 “Healthy, Wealthy, Educated Vanuatu”
Support conservation of OP seed lines
Promote IPM vegetable production practices
Establish breeding programme for local indigenous fruit trees.

	Government Departments

Dept. of Public Health
Dept. of Agriculture
VARTC
Dept. of Local Authorities
Dept. Of Education
Dept. of Biosecurity

Local NGOs
LLEE (Live & Learn Organisation)
WSB (Wan Smol Bag Theatre)
Farm Support Association
Red Cross
Care International
ADRA

WHO
UNICEF
UNDP
VTWG
SPC
FAO
ACIAR

	
Dr. Roger Malapa

 Jean Jacques Rory/Nellie Muru

Fernand Massing

	Fiji
	Health promoting primary schools.
· Educating population on nutritive value of indigenous vegetables/fruit using mass media.
· School gardens including vegetables and fruit trees

Health facilities
· Cooking shows using local cuisines by dieticians
· Establish fruit trees in hospital garden
·
Establish farming field schools
· Through existing programme

F&N policy developed next year for 2015. PROFAV to fit within this policy area.
· FPAN 2016-2020 will include details of programmes and activities of PROFAV.
	NFNC
WC
FPAN SC
HPS SC
FT TAG
NA DN
FIND
Nutrition CSN
FB HAG
SPC
FAO
ACIAR
MOA
MOE
Farmer Association
Consumer Council
AMA
CLC
FBO
Provincial structures
	Ateca Kama
Dr Isimeli Tukana
Mr Ilimeleki, CE MPI
Mr Tikiko Lewesi
Dr Peter Hoejskov
Mrs Jiutajia Tikoitoga
Ms Ditoga Kabukeinamala
Ateca Kama
Mrs Jowalesi Taukei

Shalendra Prasad
Mr Tikiko Lewesi

Josua Namoce
Alifereti Yaya

	RMI
	Improving student understanding of nutritional value of F&V and assessing learning outcomes using MISAT. This will include:
· Better utilisation of primary and secondary school gardens
· education and training of schools,
· pre and post MISAT assessments and health aspects
· cooking demonstrations – traditional knowledge in preparing and cooking indigenous fruit and veg.

long term (order of priority)
· climate change (incl. pest and disease, salinity,)
· promote home gardens
· capacity building farmers
· transportation (outer islands) and storage (shelf life)
· diversity
· infrastructure
· soil health and fertility

	MOH
R&D
MOE
EPA
WUTMI
YTYIH
KUTMIT
FBO
MOFA
NGOs
Wellness Center
MIEPI
SPC
FAO
ACIAR
	Charlynne A. Alfred/ Carlinda Jabjulan
Karness Kusto
Glorina Harris/ Theresa Kijiner
Abraham Hicking
Kathryn Rilang
Aluka Rakin
Janet Nemra
Aindrik George
Ylissa Kendall
Dr. Pinano
Ray House
May Ipil

	Kiri
	Educate farmers on GAP
· making high quality composts
· planting techniques.
· cultivation of swamp taro using traditional knowledge
· Postharvest

Priority: Support ongoing research on drought and saline tolerant crops
· Provide tested planting material to farmers for commercial production

Encourage farmers to capture rainwater by investing in infrastructure (water tanks)
· Demonstrate benefits of existing investments

Support ongoing activity to establish local markets for farmers to sell produce

Support school garden activities (long term)

	MELAD-Agriculture
MOE-Curriculum section
MHMS-Nutrition section
NGOs: KOP, LLE, TOFMA
SPC
FAO
ACIAR
	Tianeti Benna –OIC
Director
Eretii Timeon
Ahling Onorio,
Iataake Totoki
Mwamwarau Karirieta

Coordination among stakeholders
Barriers: Competing priorities, political interference
Regional coordination: SPC, UNICEF, WHO, FAO
· Sharing/dissemination of information among country representatives
· Facilitate technical assistance at a regional level
Communication:
· Email network preferred over website. Potential to use FAO PROFAV website to provide relevant material from workshop.
· A one-pager brief to disseminate. Content: PROFAV purpose and benefits
· Good time to contact other relevant ministries so they can include PROFAV in their business plans
Awareness raising:
· Linkage with world food day and in Fiji Food and Water day, world health day
· Financial incentives to encourage younger population to engage in ag in Fiji
Responsibilities of national teams:
· Goal setting
· Developing indicators for project outcomes
· Incorporate PROFAV into business plans
· Raising Awareness
· [bookmark: _GoBack]Monitoring and evaluation
