[image:]CFS 43 Side Event Request Form
CFS 43 Side Event Request Form

[bookmark: crit]Thank you for your interest in organizing a Side Event at CFS 43. The following “Criteria, Guidance and Conditions for CFS 43 Side Events” has been approved by the CFS Bureau:
· Side Events must be relevant to food security and nutrition and the mandate of CFS. While Side Events that are on a current or ongoing theme of CFS activities will be given priority, all requests will be considered.
· Priority will be given to Side Events that are representative of the CFS model and have the different CFS constituencies, including Member Countries, in the panel.
· Side Events that are organized by stakeholders who have not previously held a CFS Side Event are encouraged.
· Side Events should allow for as much interactivity as possible. A minimum of 50% of the allocated time, should be allocated for interactivity with the attendees.
· Side Events cannot be in parallel with CFS sessions.
· Room reservations are handled by the CFS Secretariat.
· Side Events may be conducted in any of the six official UN languages (English, French, Spanish, Arabic, Russian and Chinese). Interpretation is organized through the Secretariat but paid for by the Organizer. It is not essential to provide interpretation although desirable.
· Side Event Organizers are asked to pay close attention to the rollout details and be aware of their responsibilities (such as producing nameplates). These details will be provided once a Side Event has been allocated a slot.
· After their Side Event, Organizers should prepare a summary of the outcomes and send it to the Secretariat by 31 October 2016. This will be posted in the original language on the CFS 43 Side Event web page. If a Side Event Organizer has previously not submitted a Summary, this may impact future requests.
· [bookmark: _GoBack]In the event that the above are fulfilled, the final decision will be made by the CFS Chair in conjunction with the Secretariat.
This Side Event Request Form is divided into 5 Sections. Sections 1, 2 and 3 must be completed:
1. FOCAL POINTS
2. ORGANIZATION AND PARTICIPATION
3. SUBJECT, FORMAT AND EXPECTED OUTCOMES
4. INTERPRETATION (optional)
5. REFRESHMENTS (optional)
Please note:
· The deadline for submitting this completed form is 8 July 2016
· The Side Event Focal Points listed in Section 1 will be notified of the result of their request by 29 July 2016
· Summaries of Side Events to be sent in by 31 October 2016
· The email address for all Side Event matters is: CFS43-Side-event@fao.org
Date of Submission (or Resubmission)
	Enter the date

	If you wish to make changes to this form after you have submitted it, please re-submit the complete form and update the submission date here. We will only use the latest submission.

[bookmark: FP]SECTION 1:	Focal Points
Please list at least two Side Event Focal Points. These are the people who will receive all the correspondence related to the organization of Side Events and who will manage the rollout. These email addresses should be monitored by people in a position to take action. Focal Points are asked to pay close attention to the rollout details and be aware of their responsibilities (such as producing nameplates, request building passes, sending in the summary, etc). Full details will be provided after slots have been allocated.

	Name
	Organization
	Email address

	
	
	

	
	
	

	Add more if you need to
	
	

[bookmark: org]SECTION 2:	Organization and Participation

Use these constituency codes for filling in this section

	Constituency
	Code

	Member Country
	MC

	Regional Organizations/Initiatives
	RO

	National Organizations/Initiatives
	NO

	UN Bodies
	UN

	Civil Society/NGOs
	CS

	Agricultural Research Institutions
	AR

	International Financial Institutions
	IF

	Private Sector
	PS

	Philanthropic Foundations
	PF

	Multistakeholder Organizations:
	MS

	Academia
	AC

	Other (if you use this code please add a description in the table below)
	OT

Who are the Organizers of your Side Event?
Use the constituency codes above. This list of Organizers will be included in the Side Event Guide:

	
	Side Event Organizers
	Code

	1
	
	

	2
	
	

	3
	
	

	
	Add more if you need to
	

Organizers on the Side Events Timetable
Space is limited on the Side Events Timetable. How would you like the Organizers to be listed?
Maximum 130 characters including spaces (strict limit)
	

Who will participate in your Side Event (for example as a keynote speaker or panellist)?
Use the constituency codes above. Side Event Organizers are reminded that at least 50% of the time should be allocated for interaction with the audience. See the criteria and guidelines at the beginning of this form for details.

	
	Name & Organization
	Role (Panellist, Keynote, Facilitator, etc)
	Code

	1
	
	
	

	2
	
	
	

	3
	
	
	

	
	Add more if you need to….
	
	

[bookmark: sub]SECTION 3.	Subject and format
Side Events must be relevant to food security and nutrition and the mandate of CFS. See the criteria and guidelines at the beginning of this form for details.

Title: Please provide a noteworthy title for your Side Event
Maximum 150 characters including spaces (strict limit)
	

Subtitle: Please provide a subtitle for your Side Event
Maximum 200 characters including spaces
	

What is the main language of your Side Event?
Side events may be in any of the UN languages (English, French, Spanish, Arabic, Chinese, Russian). See Section 5 Interpretation if you would like interpretation services
	

Provide a brief abstract of the Side Event?
This text is for the Side Event Guide. Maximum 200 words.
	

What is the proposed format of the Side Event?
Is it an interactive panel discussion, keynote followed by debate, a series of presentations, etc.
Maximum 100 words
	

Please provide links to the background document for the Side Event or any other relevant material
These links will be included in the Side Event Guide
	

Why is this Side Event relevant to CFS?
Maximum 100 words
	

What is the expected outcome of the Side Event?
What will you achieve by having this Side Event and what will participants learn?
Maximum 100 words
	

Does this Side Event address topics closely related to any CFS products?
Please indicate if this Side Event is related to CFS products or policy recommendations.
	CFS Products
	How the Side Event is related

	Framework for Action for Food Security and Nutrition in Protracted Crisis (CFS-FFA)
	

	Principles for Responsible Investment in Agriculture and Food Systems (RAI)
	

	Voluntary guidelines on the responsible governance of tenure of land, fisheries and forests in the context of national food security (VGGT)
	

	The Global Strategic Framework for Food Security and Nutrition (GSF)
	

	Sustainable forestry for food security and nutrition (2017)
	

	Sustainable agriculture development for food security and nutrition, including the role of livestock (2016)
	

	Water for Food Security and Nutrition
	

	Food Losses and Waste in the Context of Sustainable Food Systems
	

	Sustainable fisheries and aquaculture for food security and nutrition
	

	Biofuels and food security
	

	Investing in smallholder agriculture for food security
	

	Food security and climate change
	

	Social protection for food security
	

	How to increase food security and smallholder sensitive investments in agriculture
	

	Gender, food security and nutrition
	

	Price volatility and food security
	

	Land tenure and international investments in agriculture
	

Key words for your Side Event
All Side Events should be related to food security and nutrition. Add up to four additional keywords. Where possible, Side Events with similar key words will not be placed in parallel.
	
	Keywords

	
	Food security and nutrition

	1
	

	2
	

	3
	

	4
	

[bookmark: comm]SECTION 4.	Communicating your Side Event
What we do:
· The Secretariat produces an electronic Side Events Timetable and Side Event Guide (in English/original language only) which is posted on the CFS 43 Side Event web page.
· Before and during CFS 43, the Secretariat will promote Side Events on social media using the hashtag #cfs43
· Provide a shared table for Side Event leaflets or brochures in the CFS 43 Information Marketplace
· Circulate an attendance sheet during the Side Event – we can give you a copy
· Photographs are taken during the Side Event and posted on the CFS 43 Side Event Page and in the CFS Flickr album
· After the Side Event, the summary sent in by the Side Event Focal Point will be posted on the same page
· At this time it’s not possible to offer web streaming of Side Events. Side Event Focal Points may organize their own recordings using third party services such as Periscope or YouTube that can run on the Wi-Fi network. The Secretariat cannot offer any support for this

What you can do:
· Flyer or leaflet: You may produce a flyer or leaflet for the shared Side Event Table in the CFS 43 Information Marketplace. You may use the CFS 43 logo on your brochure available on the CFS 43 Side Event web page
· Run your own media campaign: feature the Side Event on your website; write articles, blogs or newsletters; promote on Facebook, Twitter and other social media
· Invite people to your Side Event. If the people you invite are not CFS delegates or do not have access to the FAO building, the Focal Points will be responsible for requesting building passes for the day of their event

Would you like to be sent details of participating in the CFS 43 Information Marketplace?
Space is limited and requests must be sent in by 1 September 2016.

Yes or no?
	

[bookmark: int]SECTION 5: Interpretation

If you do not require interpretation, you do not need to complete this section.

Interpretation is offered for the official UN languages: English, French, Spanish, Arabic, Chinese and Russian. Interpretation is paid for by the Organizers but organized through the CFS Secretariat. In the event that the Organizer cancels the Side Event after 1 September 2016, they will still be liable to pay the interpretation charges.

What is the main language of your Side Event?
	

Please indicate which option you would like. If you do not see the combination of languages you require, please contact the Secretariat through the Side Event email address for a quote.
	Option
	Languages
	Cost
	Mark with an X your choice

	Option A
	English/French
	$4,000.00
	

	Option B
	English/Spanish
	$4,000.00
	

	Option C
	English/Arabic
	$5,000.00
	

	Option D
	English/Chinese
	$5,000.00
	

	Option E
	English/Russian
	$4,000.00
	

	Option F
	English/French/Spanish
	$6,000.00
	

	Option G
	English/French/Arabic
	$7,000.00
	

Paying for Interpretation
External to FAO: By submitting this form and requesting interpretation services, the Focal Points listed in Section 1 are committing to pay for interpretation. The invoice will be sent to the Focal Points after CFS 43. If you would like the interpretation invoice to go to a particular person or organization, please enter the details here. Also if you would like to split the interpretation costs, list all parties and the amount each one should be billed.

	

In FAO: Enter the FAO Budget code and the name of the budget holder. FAO colleagues are requested not to make a duplicate request to the FAO Interpretation Unit.
	

[bookmark: ref]SECTION 6: Refreshments

If you do not require refreshments, you do not need to complete this section.

Side Event Organizers may order refreshments to serve either before or after their Side Event. No refreshments are allowed inside the Side Event rooms. It is the responsibility of the Focal Points to ensure this rule is respected.
FAO catering services can organize different menus including a bio menu. Costs vary but a quote can be requested in advance.
Would you like information on the options to serve refreshments at your Side Event?
Yes or no?
	

Page 1 of 8
Page 8 of 8
image1.jpeg
CFS

