

FAO/OECD Expert Meeting on Greening the Economy with Agriculture, Paris, France 5 - 7 September 2011

SUMMARY REPORT OF THE MEETING

Purpose of the meeting

This Expert Meeting was being convened as part of the preparatory process of the UN Conference on Sustainable Development (UNCSD) to be held in Rio, Brazil, 4-6 June 2012. Within this framework, FAO has launched the Greening the Economy with Agriculture (GEA) initiative, while OECD seeks to extend its recent work on a Green growth strategy for food and agriculture to developing countries. FAO is currently investigating the potential and constraints of the food and agriculture sector under a green economy framework by examining the different links with food security dimensions, including food availability, access, stability and utilization. The scope of the FAO/OECD Expert Meeting was to technically review the corresponding GEA documents under preparation by FAO.

The Expert Meeting

One hundred and forty-eight participants from 50 countries attended the Expert Meeting. These included experts from inter-governmental organizations, governments, farmers' organisations, non-governmental organizations, private sector and academia. The List of Participants is attached. The meeting was organised in six sessions, of which the first was devoted to an introductory debate on green economy, the following four sessions to each of the four food security dimensions (i.e. availability, access, stability and utilization), and the last session summarizing main GEA messages. In total, 10 presentations were given which fed four panel discussions and contributions from the floor. Panels included experts from government, farmers/non-governmental organizations, private sector and academia. The drafts of the four GEA Working Documents and a Synthesis Document were made available to participants on the RIO+20 website before the start of the Conference.

Highlights of the Meeting

Session 1: GREEN ECONOMY PERSPECTIVES

This Session was chaired by Mr. Alexander Müller, Assistant Director General, FAO. Mr. Brice Lalonde, Executive Coordinator for Rio+20, United Nations recalled the scope of UNCSD and role of agriculture, forestry and fisheries as a nexus for sustainable development. Mr. Dale Andrew, Head of the Environment Division, OECD, presented the

OECD green growth strategy and the important role of agriculture for green growth, highlighting the need for monitoring progress in greening the agri-food sector. Mr. Asad Naqvi, Programme Officer, Economics and Trade Branch, UNEP, made a presentation on scenarios towards a green economy mentioning that business as usual is not an option. Diverse solutions do exist for example to help all farmers increase productivity while reducing their ecological footprint. Mr. Ulrich Hoffmann, Head of the Trade and Sustainable Development Section, UNCTAD, explained that “sustainable farming can cost-effectively cool down the Earth”. He stressed the need to increase soil organic matter. Mr. Mamadou Cissokho, Honorary President, Network of Farmers and Producers Organizations, Senegal, recalled the various constraints that agriculture had to face in Africa, including notably structural adjustments which lead to decreasing support and investment in agriculture. He advocated for countries’ food sovereignty. Several participants from the floor appreciated the opportunity to debate in this inter-agency cooperation and highlighted the need for a paradigm shift from current agriculture towards environmentally-friendly agriculture.

Session 2: GEA and FOOD AVAILABILITY

This Session was chaired by Mr. Bob MacGregor, Chief, Agricultural and Environmental Policy Analysis, Research and Analysis Directorate, Agriculture and Agri-Food, Canada. Main issues raised concerned the central importance of smallholders for greening agriculture and the need for an ecosystems approach to production intensification. However, such shared principles should be adapted to local contexts and needs. From a social perspective, solidarity and equity could replace aid. From an economic perspective, food must be conceived as a global good, not only of commercial value but also entailing socio-cultural dimensions. Polluter pays and provider gets principles should be promoted. In terms of governance, the democratization of food systems and reform of trade policies were highlighted.

Session 3: GEA and ACCESS TO FOOD

This Session was chaired by Barbara Burlingame, Principal Adviser on Nutrition, FAO. Main issues raised concerned access to food both for smallholder producers and for urban population. Access to food should be made possible even under catastrophic circumstances in each rural settlement by providing for food and water stock facilities or otherwise by guaranteeing the availability of infrastructures for food transportation. Agriculture is the largest employer sector; decent job salaries and conditions are a prerequisite for access to food both concerning the workers’ food purchasing power and the avoidance of work-related deaths, which is a direct cause for poverty and hunger. The price of food does not adequately reflect the externalities. Direct food production in urban areas should be promoted. Right to food is now being implemented in several countries through various initiatives and legislations and could be strengthened at national level; Rio+20 could establish an insurance mechanism for social protection. Access to markets is another issue that needs more attention by international bodies and national governments, which should enforce equitable international trade agreements respecting food sovereignty.

Session 4: GEA and STABILITY OF FOOD SYSTEMS

This Session was chaired by Yianna Lambrou, Senior Officer, Gender and Sustainable Development, Economic and Social Department, FAO. Main issues raised concerned how to achieve more resilience and to enhance the nutritious value and health of food and feed; several studies indicated that food has become less nutritious. Several participants advocated countries’ sovereignties in protecting domestic markets from subsidised imported food and restricting exports. However, there was no consensus on trade directions. Resilient

agroecosystems are knowledge-intensive due to their diverse nature. Farmers knowledge should be enhanced through revitalized extension services, farmers' networks and better understanding of traditional farming systems throughout all continents through participatory research.

Session 5: GEA and FOOD UTILIZATION

This Session was chaired by Dale Andrew, Head of Environment Division, OECD/TAD. The main issues raised concerned environmental sustainability coupled with adequacy of diets. Biodiversity, as the ecosystem, the species within the ecosystem and local varieties, along with under-utilised species/varieties and traditional foods, can indicate directions for future improvements in human diets. Emphasis on building the evidence base, and examples of data on nutrient contents of biodiversity, provide support for the premise of sustainable diets. Nutrients for human consumption should be considered in the context of ecosystems services. The definition of sustainable diets links food and nutrients with environmental sustainability. Consumers' demands require that retailers make available food variety in the appropriate quantity, quality and safety, according to global standards. Efficiency in food chains and systems is needed to improve diets and livelihoods, including increasing consumption of micronutrient-rich local food species and varieties, and considering micronutrients per unit of resource input or land area. Major importance was given to providing infrastructure for decreasing post-harvest losses in developing countries, changing diets and food for decreasing waste in developed countries. Life cycle analysis of food, including processing and logistics can be useful in this regard. Local food systems, including local initiatives supporting child feeding programmes, should be promoted, together with educational programmes directed to consumers.

Session 6: GEA MESSAGES AND PRIORITY AREAS FOR ACTION

This Session was chaired by Frode Lyssandtrae, Senior Advisor, Department of Agricultural Policy, Ministry of Agriculture and Food, Norway (Chair of the OECD Joint Working Party on Agriculture and the Environment). FAO summarized the key aspects of the draft GEA Synthesis Document, amended with the Expert Meeting contributions on the 4 sessions that discussed the 4 GEA Working Documents. The key GEA messages for moving from the current 'business as usual' model towards GEA implies environmental, social, economic and governance interventions that should "keep producers nurturing", including: (i) pursuing the green economy and agriculture as mutually supportive; (ii) promoting a dignified peasantry for Earth stewardship; (iii) applying full-cost pricing of food by internalizing the environmental and social costs/benefits; (iv) inclusive implementation and cross-sectoral cooperation. In order to realize these key GEA objectives, the following dimensions should be addressed: (i) knowledge: ecological science and trans-disciplinarity for low-footprint food systems; (ii) culture: decent rural livelihoods, awareness and informed consumer choices; (iii); finance: fair markets and payments of public goods for resilient landscapes and smallholders; (iv) institutions: responsibility, accountability and integrated policy, planning and management. Participants noted that traceability would play a key role in the successful implementation of GEA, together with extensive capacity building for all stakeholders, particularly at the producer level (e.g., producer cooperatives, water user groups, extension services). Also, GEA transition costs and investments for sustainable agriculture need to be identified. The Chair concluded the discussion by acknowledging that the GEA Synthesis presented by FAO received a lot of support but that more consideration was recommended on the following aspects: developed countries situations; forestry and landscape goods and services; fisheries and the blue economy; gender and farmers cooperatives specificities.

Conclusions and follow up

Several OECD representatives welcomed the collaboration between FAO and OECD. Participants noted appreciation for the importance given to both environmental and social issues, and the prominent role and value given to food producers in GEA. Participants added that further discussions needed to be held and consensus reached on matters relating to trade, low-input versus high-input production systems, and balancing competition and collaboration in the agri-food sector. One point of agreement reached regarding technologies was that all types of agriculture (small and large) must be considered in order to transition towards more sustainability. However, not all types of agriculture are currently supported equitably and there is need for supportive policies to existing alternative models.

The Expert Meeting discussions on the GEA papers will assist in revising and finalizing the GEA technical documents. Subsequently, FAO will prepare a policy document, based on the Expert Meeting outcome, for its member countries discussions at the 143th Session of the FAO Council in November 2011. The ultimate outcome will represent the FAO contribution to the UNCSD. The GEA documents and speakers interventions will be made available on the FAO website (www.fao.org/rio20) in due course.

Annex 1. List of participants

COUNTRIES

Australia

Mr. James BULLOCK
Adviser Agriculture
Delegation of Australia to the OECD
Paris

Austria

Ms. Birgit HELL
Attachée for Agriculture
Permanent Mission of Austria to the OECD
Paris

Belgium

Ms. Liesbeth HIELE
Policy Advisor
Department of Agriculture and Fisheries
Flemish Government
Brussels

Brazil

Ms. Maria de Lourdes MENDONCA SANTOS
BRIEFIN
Director
Brazilian Agricultural Research Corporation
(EMBRAPA solos)
Rio de Janeiro

Canada

Mr. Robert MacGREGOR
Chief, Agricultural and Environmental
Policy Analysis
Agriculture and Agri-Food Canada
Strategic Policy Branch
Ottawa

Chile

Mr. Antonio LEMUS
Counsellor
Delegation of Chile to the OECD
Paris

Ms. Varinia TROMBEN
Counsellor
Delegation of Chile to the OECD
Paris

Czech Republic

Ms. Helena CIZKOVA
First Secretary
Delegation of the Czech Republic
to the OECD
Paris

Egypt

Mr. Moustafa M. FOUUDA
Ministry of State for Environmental Affairs
Maadi

Estonia

Mr. Timo ANIS
Chief Specialist, Agri-Environment Bureau
Rural Development Department
Ministry of Agriculture
Tallinn

Ethiopia

Mr. Tewolde EGZIABHER YOHANNES
Director General
Environmental Protection Authority
Addis Ababa

Finland

Ms. Marjo RIIHELÄ
Counsellor
Agriculture, Forestry and Fisheries
Delegation of Finland to the OECD
Paris

France

Ms. Aurélie DARPEIX
Chargée de mission OCDE du Bureau
des politiques commerciales et extérieures
communautaires
Ministère de l'agriculture, de l'alimentation,
de la pêche, de la ruralité et de
l'aménagement du territoire (MAAPRAT)
Paris

Ms. Emma DOUSSET
Chargée de mission au Bureau de la
stratégie environnementale et du changement
climatique, MAAPRAT
Paris

Mr. Benoit GUILLAUME
Conseil général de l'alimentation, de
l'agriculture et des espaces ruraux, MAAPRAT
Paris

Ms. Isabelle OUIILLON
Chargée de mission
Bureau du développement et des
organisations internationales, MAAPRAT
Paris

Mr. Philippe PIPRAUD
Chargé de mission
MAAPRAT
Paris

Ms. Mylène TESTUT-NEVES
Chargée de mission
Direction générale des politiques
économique, européenne et internationale,
MAAPRAT
Paris

Ms. Catherine TEYSSIER
Chargée de mission sécurité alimentaire -
politiques de développement
Bureau du développement et des
organisations internationales, MAAPRAT
Paris

Germany

Ms. Barbara KOSAK
Federal Ministry of Food, Agriculture and
Consumer Protection
Bonn

Israel

Ms. Dikla DABBY-NAOR
Minister-Counsellor, Foreign Trade Center
Ministry of Agriculture and Rural
Development
Mission of Israel to the European Union
Brussels

Ms. Miri MEIR
Advisor
Permanent Mission of Israel to the OECD
Embassy of Israel
Paris

Italy

Mr. Aldo RAVAZZI DOUVAN
Co-Chair
OECD-WP Biodiversity, Water and
Ecosystems
Italian Ministry of Environment, Land and Sea
Rome

Ms. Carla di PAOLA
Attaché aux Affaires commerciales
Delegation of Italy to the OECD
Paris

Ms. Arianna OLIVERO
Trainee
Delegation of Italy to the OECD
Paris

Japan

Mr. Hironobu NAKA
Counselor, Agriculture
Delegation of Japan to the OECD
Paris

Mr. Yasunori EBIHARA
First Secretary, Agriculture
Delegation of Japan to the OECD
Paris

Korea

Mr. Chang-Gil KIM
Research Director
Environment Research Division,
Korea Rural Economic Institute
Seoul

Mexico

Mr. Gerardo FRANCO BARRALES
Policy Analyst
Delegation of Mexico to the OECD
Paris

Netherlands

Ms. Teddie MUFFELS
Ministry of Economic Affairs, Agriculture
and Innovation
The Hague

Ms. Anne Gerdien PRINS
Netherlands Environmental Assessment
Agency
MA Bilthoven

New Zealand

Ms. Catherine McINTOSH
 Second Secretary
 Delegation of New Zealand to the OECD
 Paris

Norway

Mr. Frode LYSSANDTRAE
 Senior Adviser
 Department of Agricultural Policy,
 Ministry of Agriculture and Food
 Oslo

Poland

Ms. Ewa PAWLOWSKA
 Second Secretary
 Trade, Agriculture, Industry and Technology,
 Delegation of Poland to the OECD
 Paris

Portugal

Ms. Teresa AVELAR
 Directrice de Services de l'Environnement et
 de l'Aménagement de l'Espace Rural
 Ministry of Agriculture, Rural Development
 and Fisheries,
 Lisbon

Slovak Republic

Ms. Kristina GENDOVA RUZSIKOVA
 Third Secretary
 Delegation of the Slovak Republic to the OECD
 Paris

Slovenia

Ms. Veronika BOSKOVIC POHAR
 Deputy Permanent Representative
 Delegation of Slovenia to the OECD
 Paris

Ms. Aja ROPRET KNEZ
 Stagiaire
 Delegation of Slovenia to the OECD
 Paris

Spain

Ms. Eva BLANCO MEDIO
 Agricultural Counsellor
 Delegation of Spain to the OECD
 Paris

Sweden

Mr. Håkan ALFREDSSON
 Special Adviser
 Ministry for Rural Affairs
 Stockholm

Switzerland

Mr. François PYTHOUD
 Responsable, Secteur agriculture durable
 internationale
 Office fédéral de l'agriculture (OFAG),
 Département fédéral de l'économie
 Bern

Ms. Alessandra SILAURI
 Deputy Head of Quality and Sales Promotion
 Office fédéral de l'agriculture (OFAG)
 Bern

Mr. Blaise SANGLARD
 Counselor
 Delegation of Switzerland to the OECD
 Paris, France

Turkey

Ms. Emek CELIK
 Agricultural Engineer
 Ministry of Food, Agriculture and Livestock
 Ankara

United States

Mr. D. Shane CHRISTENSEN
 Trade and Agriculture Advisor
 Delegation of the United States of America
 to the OECD
 Paris

**UNITED NATIONS AND SPECIALIZED
 AGENCIES**

**United Nations Conference on Sustainable
 Development (UNCSD)**

Mr. Brice LALONDE
 Executive coordinator Rio+20
 New York, United States

**United Nations Conference on Trade and
 Development (UNCTAD)**

Mr. Ulrich HOFFMANN
 Head, Trade and Development Section
 Geneva, Switzerland

United Nations Environment Programme (UNEP)

Ms. Fanny DEMASSIEUX
Head of Division
Responsible Consumption Unit
Paris, France

Mr. James LOMAX
Division of Technology, Industry
and Economics
Sustainable Consumption and Production
Branch
Paris, France

Mr. Asad NAQVI
Programme Officer
Economics and Trade Branch
Geneva, Switzerland

United Nations Food and Agriculture Organization (FAO)

Mr. Alexander MUELLER
Assistant Director-General
Natural Resources Management and
Environment Department
Rome, Italy

United Nations Permanent Forum on Indigenous Issues (UNPFII)

Ms Myrna CUNNINGHAM
Centre for Autonomy and Development of
Indigenous Peoples
Managua, Nicaragua

United Nations Special Rapporteur on the Right To Food

Mr. Gaëtan VANLOQUEREN
Senior Adviser to the U.N.
Brussels, Belgium

World Meteorological Organization (WTO)

Mr. Mannava V.K. SIVAKUMAR
Director
Climate Prediction and Adaptation Branch
Geneva, Switzerland

OTHER INTERGOVERNMENTAL ORGANIZATIONS

African Union Inter-African Bureau for Animal Resources (AU-IBAR)

Ms. Nancy GITONGA
Coordinator for the Regional Advisory
Committee for Strategic Partnership for
Fisheries Investment Fund Project
Nairobi, Kenya

Bioversity International

Mr Kwesi ATTA-KRAH
Deputy Director-General
Rome, Italy

Commission of the European Union

Mr. Francisco-Javier ALCAZAR-SIRVENT
Brussels, Belgium

Mr. Mark CROPPER
Chargé des relations internationales - OCDE
DG AGRI
Brussels, Belgium

Organisation for Economic Co-Operation and Development

Mr. Dale ANDREW
Head, Environmental Policies Division
Directorate for Trade and Agriculture

Ms. Carmel CAHILL
Senior Counselor,
Trade and Agriculture Directorate

Mr. Dimitris DIAKOSAVVAS
Senior Agricultural Policy Analyst
Environmental Policies Division
Mr Hsin HUANG
Agricultural Policy Analyst
Environmental Policies Division

South Centre

Ms. Aileen KWA
Coordinator of the Trade Programme
Geneva, Switzerland

NON GOVERNMENTAL ORGANIZATIONS

BioRe India

Mr. Rajeev BARUAH
Coordinator bioRe Biodynamic Cotton Project
Mhow, India

Coordination Nationale des Organisations Paysannes du Mali (CNOP)

Mr. Mamadou Lamine COULIBALY
Engineer - Agronomist
Bamako, Mali

COPA-COGECA

Mr. Antonia ANDÚGAR
Senior Policy Advisor
Brussels, Belgium

Ecoagriculture Partners

Mr. David KING
Secretary General of the International
Federation of Agricultural Producers (IFAP)
Washington, United States

Foundation on Future Farming

Mr. Benedikt HAERLIN
Director
Berlin, Germany

Foundation for World Agriculture and Rurality (FARM)

Mr. Jean-Christophe DEBAR
Director
Paris, France

Mr. Pierre GIRARD
Project Manager Vivrier
Paris, France

Mr. Billy TROY
Coordinator of operational projects and Chief
of water projects
Paris, France

Greenpeace Research Laboratories

Mr. Reyes TIRADO
Innovation Centre Phase 2
University of Exeter
Exeter, United Kingdom

HIVOS people unlimited

Ms. Willy DOUMA
Programme Officer Sustainable Production
The Hague, Netherlands

Ms. Carol GRIBNAU
Head of Sustainable Economic Development
Bureau
The Hague, Netherlands

International Collective in Support of Fishworkers (ICSF)

Mr. Sebastian MATHEW
Programme Adviser
Chennai, India

Institut d'économie rurale

Mr. Mamadou DOUMBIA
Directeur de Recherche – Science du Sol,
Bamako, Mali

International Federation for Organic Agriculture Movements (IFOAM)

Ms. Cristina GRANDI
Liaison with FAO and IFAD
Rome, Italy

Centre for Learning on Sustainable Agriculture (ILEIA)

Ms. Edith vanN WALSUM
Director
Wageningen, Netherlands

International Union for Conservation of Nature (IUCN)

Mr. Keith WHEELER
Chairman – Commission of Education and
Communication
United States

Mr. Andrew SEIDL
Head, Global Economics and Environment
Programme
Gland, Switzerland

International Union of Food Workers

Ms. Svetlana BOINCEAN
Agricultural Coordinator for Eastern
Europe and Central Asia
Republic of Moldova

Millennium Institute

Mr. Hans HERREN
President
Arlington, United States

More and Better (international network) / The Development Fund

Mr. Aksel NAERSTAD
International Coordinator of More and Better,
and Senior Policy Adviser
Hvalstad, Norway

Nexus Foundation

Mr. Nikolai FUCHS
President
Geneva, Switzerland

Oxfam Deutschland e.V.

Ms. Marita WIGGERTHALE
Policy Advisor Global Trade Issues and Food
Policy
Berlin, Germany

Oxfam GB

Ms. Monique MIKHAIL
Sustainable Agriculture Policy Advisor
Oxford, United Kingdom

**Participatory Ecological Land Use
Management (PELUM-Kenya)**

Mr. Zachary M. MAKANYA
Country Coordinator
Thika, Kenya

**Prince of Wales' International
Sustainability Unit**

Mr. David EDWARDS
Assistant Director
London, United Kingdom

Pro-Natura International

Mr. Guy REINAUD
President
Paris, France

**Réseau des Organisations De Paysans et
Producteurs d'Afrique de l'Ouest
(CNCR/ROPPA)**

Mr. Cissokho CHEIKH MOUHAMADY
Honorary President
Senegal

Soil Association

Ms. Isobel TOMLINSON
Policy and Campaign Officer
Bristol, United Kingdom

Sustainable Food Trust

Mr. Patrick HOLDEN
Director
Bristol, United Kingdom

The Christensen Fund

Ms. Laura MONTI
Programme Officer, Greater Southwest
San Francisco, United States

Third World Network

Mr. Juan P. HOFFMAISTER
Research Fellow
Climate and Development Programme
San Jose, Costa Rica

Titikaveka Growers' Association

Mr. Teava IRO
Founder and Chair
Rarotonga, Cook Islands

World Farmers' Organisation

Ms. Robynne ANDERSON
Main Representative to the UN
Dugald, Canada

World Resources Institute

Ms. Janet RANGANATHAN
Director, People and Ecosystem Program
Sustainable Enterprise Program
Washington, United States

PRIVATE SECTOR

**Business and Industry Advisory
Committee (BIAC)**

Mr. Michael HOEVEL
Communications Manager
London, United Kingdom

Mr. Alain-Dominique QUINTART
Vice-Chair

Syngenta Head of Government and Public
Affairs EAME
BIAC Committee on Food and Agriculture
Head of Brussels Office
Brussels, Belgium

CropLife International

Ms. Isabelle COCHE
Manager, Stakeholder Relations
Brussels, Belgium

Syngenta

Mr. Henry ALEXANDER
European Affairs Assistant

Mr. Mike BUSHELL
Principal Scientific Advisor

BARILLA G.e R. Fratelli S.p.A.

Mr. Luca RUINI
Director
Health, Safety and Environment
Parma, Italy

Certification Alliance (CertAll)

Mr. Kung Wai ONG
Chairperson
Coordinator of the Asia Certification Alliance
Kuala Lumpur, Malaysia

Greentec Ltd

Mr. Victor MOKHOV
Director-General
Moscow, Russian Federation
Ms. Elena FOMICHEVA
Deputy Director-General
Moscow, Russian Federation

**International Fertilizer Industry
Association (IFA)**

Ms. Morgane DANIELOU
Director of Communications
Paris, France

METRO

Mr. Juergern MATERN
Vice President of
Regulatory Affairs & External Relations,
Quality, Safety, Health & Environment
Germany

ACADEMIC PERSONS

**Agriculture and Horticulture Development
Board (AHDB)**

Mr. Ian CRUTE
Food and Farming Foresight Expert
Kenilworth, United Kingdom

AGROPARISTECH

Mr. Marcel MAZOYER
Villejuif, France

**Centre de Coopération Internationale en
Recherche Agronomique pour le
Développement (CIRAD)**

Mr. Vincent RIBIER
Economiste et Agronome, Normes et
régulation des marchés agricoles
Département territoires, environnement et
acteurs
Nogent-sur-Marne, France

**Centre for Indigenous Peoples' Nutrition
and Environment (CINE)**

Ms. Harriet KUHNLEIN
Director, McGill University
Anacortes WA, United States

Chinese Academy of Sciences

Mr. Ren Fang SHEN
Director
Nanjing, People's Republic of China

**Research Institute of Organic Agriculture
(FIBL)**

Mr. Urs NIGGLI
Director
Frick, Switzerland

**Institut du développement durable et des
relations internationales (IDDRI)**

Ms. Viviane GRAVEY
Research Fellow Agriculture and Climate
Change
Paris, France

Mr. Sébastien TREYER
Programme Director
Paris, France

**Institut National de la Recherche
Agronomique**

Mr. Mohammed BADRAOUI
Director
Rabat, Morocco

**Institut National de la Recherche
Agronomique (INRA)**

Ms. Nadine BRISSON
Director of research
L'unité mixte de recherche écologie et santé
des écosystèmes
Thiverval-Grignon, France

**International Centre
for Research in Organic Food Systems
(ICROFS)**

Mr. Niels HALBERG
Chief Scientist
Coordinator of research programmes
Tjele, Denmark

**Istituto Nazionale d'Economia Agraria
(INEA)**

Ms. Maria Cristina NENCIONI
Senior Economist
Rome, Italy

Stockholm Environment Institute

Ms. Jennie BARRON
Research fellow, water management
York, United Kingdom

**University of Buenos Aires
School of agriculture**

Mr. Gerardo RUBIO
President
Buenos Aires, Argentina

University of Peradeniya

Ms. Indraratne SRIMATHIE
Department of Soil Science
Faculty of Agriculture
Sri Lanka

Renmin University of China

Ms. Shuhao TAN
Associate Professor of Renmin University
Beijing City, People's Republic of China

OTHERS

Imperial College

Mr. Godon CONWAY
London, United Kingdom

Mr. Mark GRASSI
Journalist
Agra Europe Publication
Brussels, Belgium

Ms. Caroline HENSHAW
Journalist
Dow Jones and Wall Street Journal
New York, United States

Mr. Thomas KUETZEMEIER
Independent Consultant
Bonn, Germany

Mr. Gérard VIATTE
International consultant
Former Director for Food, Agriculture and
Fisheries, OECD
Verbier, Switzerland

Mr. Darko ZNAOR
Independent Consultant
Zagreb, Croatia

FAO STAFF

Ms. Barbara BURLINGAME
Principal Adviser on Nutrition
Nutrition and Consumer Protection
Department
Rome, Italy

Ms Marie Aude EVEN
Land and Water Officer
Natural Resources Management and
Environment Department
Rome, Italy

Mr. Bryan HUGILL
Consultant
Natural Resources Management and
Environment Department
Rome, Italy

Mr. Stéphane JOST
Liaison Officer
Natural Resources Management and
Environment Department
Rome, Italy

Ms. Yianna LAMBROU
Senior Rural Employment and Gender Officer,
Economic and Social Development
Department
Rome, Italy

Ms. Leslie LIPPER
Senior Environment Economist
Economic and Social Department
Rome, Italy

Mr. Paul McMAHON
Consultant
Economic and Social Development
Department
Rome, Italy

Ms. Raffaella PILUSO
Administrative Assistant
Natural Resources Management and
Environment Department
Rome, Italy

Mr. Cesare PACINI
Consultant
Natural Resources Management and
Environment Department
Rome, Italy

Ms. Nadia SCIALABBA
Senior Environment and Sustainable
Development Officer
Natural Resources Management and
Environment Department
Rome, Italy

Annex 2. Agenda and Timetable

MONDAY 5 SEPTEMBER 2011

08:00 – 09:00	Registration
09:00 – 09:05	Welcome by Ms. Carmel Cahill, Senior Counsellor in OECD's Directorate for Trade and Agriculture, OECD
09:05 – 09:15	Introduction and scope of the meeting by Mr. Alexander Müller, Assistant Director-General, Natural Resources Management and Environment Department, FAO
09:15 – 09:20	Welcome by Mr. Francois Pythoud, Federal Office for Agriculture, Switzerland

Session 1: GREEN ECONOMY PERSPECTIVES

Chair: Mr. Alexander Müller, FAO

- How can the Rio+20 process strengthen food security in its work on the Green Economy Roadmap?
- To what extent does the green economy achieve food security and distributional equity?
- What is the perspective of developing countries' farmers on the green economy?

09:20 – 09:40	Scope of UNCSD and role of agriculture, forestry and fisheries - Mr. Brice Lalonde, Executive Coordinator for Rio+20, United Nations
09:40 – 10:00	Towards a green growth strategy in OECD - Mr. Dale Andrew, Head of the Environment Division, OECD
10:00 – 10:40	Questions from the floor
10:40 – 11:10	<i>Coffee break</i>
11:10 – 11:30	Towards a green economy - Mr. Asad Naqvi, Programme Officer, Economics and Trade Branch, UNEP
11:30 – 11:50	Regenerative agriculture on the road towards Rio+20 - Mr. Ulrich Hoffmann, Head of the Trade and Sustainable Development Section, UNCTAD
11:50 – 12:10	A farmer's perspective on the green economy - Mr. Mamadou Cissokho, Honorary President, Network of Farmers' and Agricultural Producers' Organizations of West Africa, Senegal
12:10 – 12:30	Questions from the floor

Session 2: GEA and FOOD AVAILABILITY

Chair: Mr. Bob Mac Gregor, Canada

- Food production will need to grow till 2050 in a context of natural resources scarcity: to what extent can technological progress assist facing this challenge and what is achievable in the short- and medium-term?
- Is it feasible to establish targets for energy and nutrient flows in food and agriculture systems? If yes, how can targets on resource use be applied and enforced at the landscape level?

- What incentives do poor farmers, pastoralists, fishers and forest dwellers require for improving the eco-efficiency of their production system while sustaining their immediate food and income needs?

- 14:00 – 14:20** Presentation of the GEA paper “Food availability and natural resource use in a green economy context” by Ms. Nadia Scialabba, Senior Environment and Sustainable Development Officer, FAO
- 14:20 – 15:30** **Panel on Availability:**
- Ms. Nadine Brisson, Institut National de la Recherche Agronomique, France
 - Ms. Mirna Cunningham, United Nations Permanent Forum on Indigenous Issues, Nicaragua
 - Mr. Luca Ruini, Barilla, Italy
 - Mr. Nikolai Fuchs, Organic agricultural expert, Germany
- 15:30 – 16:00** *Coffee break*
- 16:00 – 17:30** Open discussion and questions from the floor

TUESDAY 6 SEPTEMBER 2011

Session 3: GEA and ACCESS TO FOOD

Chair: Ms. Barbara Burlingame, FAO

- Given the increasing pressure and competitive use over productive resources (such as land, water and biodiversity), how can access over resources and good environmental governance be secured?
- For the green economy to promote access to green jobs and decent livelihoods in rural areas, what local capacity enables people to effectively participate in socio-economic development?
- What social protection and upfront investments are needed to avoid short-term livelihood losses for producers in the transition towards a green economy?

- 09:00 – 09:20** Presentation of the GEA paper: “Decent rural livelihoods and rights in a greener environment” by Ms. Yianna Lambrou, Senior Gender and Sustainable Development Officer, FAO
- 09:20 – 10:30** **Panel on Access:**
- Mr. Tewolde Egziabher, Environmental Protection Authority, Ethiopia
 - Ms. Svetlana Boincean, International Union of Food workers, Moldova
 - Mr. Kung Wai Ong, CertAll, Malaysia
 - Mr. Gaëtan Vanloqueren, Right to Food expert, Belgium
- 10:30 – 11:00** *Coffee break*
- 11:00 – 12:30** Open discussion and questions from the floor

Session 4: GEA and STABILITY OF FOOD SYSTEMS

Chair: Ms. Yianna Lambrou, FAO

- In the face of macro-economic and natural shocks, how can food systems made more resilient? How could production systems deliver food security, economic development and climate resilience?
- Is recent and future prospect of higher and volatile prices a valid reason for developing countries to invest more resources into increasing domestic production and decreasing reliance on food imports?
- How likely are we to see the emergence of global governance mechanisms that improve to functioning of global markets? If collective action can produce greater overall welfare, why is it not happening?

14:00 – 14:20 Presentation of the GEA paper: “Stability of food security in a green economy environment” by Ms. Leslie Lipper, Senior Environmental Economist, FAO

14:20 – 15:30 **Panel on Stability:**

- Mr. Chang-Gil Kim, Korea Rural Economic Institute, Korea
- Mr. Teava Iro, Titikaveka Growers Association, Cook Islands
- Mr. Thomas Kützemeier, mcongressconsult, Germany
- Ms. Shuhao Tan, School of Agricultural Economics and Rural Development, China

15:30 – 16:00 *Coffee break*

16:00 – 17:30 Open discussion and questions from the floor

WEDNESDAY 7 SEPTEMBER 2011

Session 5: GEA and FOOD UTILIZATION

Chair: Mr. Dale Andrew, OECD

- Which are the most urgent dietary transitions that need to take place towards low-footprint food systems and which investments are required to trigger those changes?
- Export of nutrients to towns and through exports results in nutrient surpluses everywhere: which are the major challenges in cutting nutrient and food waste by 50% globally?
- How can the present globalized food system and trend towards localized food systems be mutually enforcing? How can the food system ensure sustainable consumption and production?

09:00 – 09:20 Presentation of the GEA paper: “Improving food systems for sustainable diets in a green economy” by Ms. Barbara Burlingame, Principal Adviser on Nutrition, FAO

09:20 – 10:30 **Panel on Utilization:**

- Ms. Harriet Kuhnlein, Indigenous People Nutrition and Environment, Canada
- Mr. Juergen Matern, Metro, Germany
- Mr. Ian Crute, Food and Farming Foresight expert, UK

10:30 – 11:00 *Coffee break*

11:00 – 12:30 Open discussion and questions from the floor

Session 6: GEA MESSAGES AND PRIORITY AREAS FOR ACTION

Chair: Mr. Frode Lyssandtrae, Norway

- What are the requirements for scaling-up good practices for GEA and food security?
- What are the institutional changes required for GEA at global, national and local levels?
- What are the transition costs, financing sources and investment requirements for GEA?

14:30 – 15:00 Presentation of the outcome document: “GEA Synthesis Document” by Ms. Nadia Scialabba, Senior Environment and Sustainable Development Officer, FAO

15:00 – 16:00 Discussion and questions from the floor

16:00 – 16:30 *Coffee break*

16:30 – 17:45 Final discussion

17:45 – 18:00 Closing remarks by FAO and OECD representatives