[image:] 				 [image:]

SUSTAINABLE FOOD SYSTEMS PROGRAMME OF THE
10-YEAR FRAMEWORK OF PROGRAMMES ON SUSTAINABLE CONSUMPTION AND PRODUCTION (10YFP)
	FEEDBACK FORM	
NOTE TO ALL:
Please use this form to provide your general and more specific comments as indicated below, for the proposed 10YFP Sustainable Food Systems draft concept note.
NB** all contributions received will be taken into account as much as possible. Due to limited capacity, we will unfortunately not be in a position to inform respondents (individuals &/or organizations) on how their suggestions have or have not been included in the final programme that will be submitted to the 10YFP secretariat. Thank you for your understanding.

	INDIVIDUAL OR ORGANIZATIONAL CONTACT INFORMATION

	Name and Title
Gisèle Yasmeen, Ph.D.
	Organization
University of British Columbia
Type: University

	|_| Ministry;
|_| Local authority
[bookmark: Casilla35]|X| University/ Scientific/Research
|_| Business organization
|_| NGO or not-for-profit
|_| Financial Institution
Other (please specify):      

	|_| Regional Organisation
[bookmark: Check85]|_| National Cleaner Production Centre (NCPC)
|_| Primary Producers Organization (e.g. farmers, pastoralists, fisherfolk)
|_| Indigenous group or community based organization
|_| Media
|_| Inter-governmental organization
|_| United Nations agency or programme

	Email
gisele@giseleyasmeen.com
	Mailing address
3-5600 Dover Crescent, Richmond, BC V7C5R7

	Telephone +1-778-987-8071
	Fax +1-604-822-5207
	Country Canada

[image:] [image:]

5

Instructions: Please provide your feedback for each of the proposed questions on the Sustainable Food Systems Programme by completing the following matrix. If you do not have any comments please check the “No comment” box.
General “Sustainable Food Systems” Programme Feedback
	Feedback Question
	Select One
	Provide Your Additional Comments

	Having reviewed the draft Concept Note, does it adequately identify the main global challenges for sustainable food systems?
	|X| Yes
|_| No
	Excellent paper. Thanks for the holistic perspective including consumption and post-harvest losses (ie not just production).

	Having reviewed the proposed Vision and Goal, do they adequately address the needs of the global programme?
	|X| Yes
|_| No
	My only suggestion is to include “present” generations, not just future (line 105).

	Having reviewed the proposed objectives, do they adequately address the needs of the global programme?
	|X| Yes
|_| No
	For objective 1 (lines 133-34) I suggest focusing on raising awareness of leaders of the public private and not-for-profit sectors.

	Programme Objectives
	Provide Your Feedback

	
	No Comment
(check the box)
	Suggested Text Change
(Please insert your text)
	Additional Feedback
(Please insert your text)

	Programme Objective 1: Raise awareness on the need to shift to sustainable food systems and applying a systems approach to addressing food security and nutrition.

	|_|
	For objective 1 (lines 133-34) I suggest focusing on raising awareness of leaders of the public private and not-for-profit sectors.
	By not focusing on a key audience, the risk is to “boil the ocean” and have the messages fall on deaf ears because they are targetted.

	Programme Objective 2: Build capacity and enabling conditions for the uptake of sustainable practices across food systems and facilitate access to financial and technical assistance.
	|X|
	
	

	Programme Objective 3: Take stock of, categorize and disseminate – and if needed develop – accessible and actionable information tools and methodologies to support governments, the private sector, consumers and other relevant stakeholders to act towards more sustainable food systems.
	|_|
	
	Consider crowd-sourcing to reduce burden on staff. Otherwise, this can take up considerable resources.

	Programme Objective 4: Bring together initiatives and develop partnerships to build synergies and cooperation to leverage resources towards the mutual goal of promoting, enhancing and facilitating the shift towards more sustainable food systems
	|X|
	
	

	Feedback Question
	Select One
	Provide Your Additional Comments

	Are there additional fundamental objectives that the programme should respond to in your view?
	|_| Yes
|X| No
	

	Having reviewed the proposed work areas, do they adequately address the needs of the global programme?
	|X| Yes
|_| No
	On line 153 (work area 1) I would suggest providing example of existing information platforms. For work area 2 (line 172) I suggest adding the word “appropriate” before new technologies given controversies on issues such as GMOs etc.

	Programme Work Areas
	Provide Your Feedback

	
	No Comment
(check the box)
	Suggested Text Change
(Please insert your text)
	Additional Feedback
(Please insert your text)

	Programme Work Area 1: Increase the availability, accessibility and sharing of actionable knowledge, information and tools for SCP.
	[bookmark: Check1]|_|
	On line 153 (work area 1) I would suggest providing example of existing information platforms.
	

	Programme Work Area 2: Encourage, facilitate and support inclusive multi-stakeholder dialogue to help inform interconnected policymaking towards sustainable food systems at local, national, regional and international levels.
	|_|
	For work area 2 (line 172) I suggest adding the word “appropriate” before new technologies given controversies on issues such as GMOs etc.
	

	Programme Work Area 3: Facilitate the use and enhance opportunities for market-based and/or voluntary approaches throughout supply chain towards sustainable food systems.
	|_|
	Why only market-based and/or voluntary? Suggest inclusion of “regulatory” unless it is inappropriate given your mandate.
	The word regulatory is referred to in excpected outcomes.

	Feedback Question
	Select One
	Provide Your Additional Comments

	Are there other work areas you think should have priority, if so, what?
	|_| Yes
|X| No
	

	Can you propose priority activities under the Work Areas, if so, what?
	|X| Yes
|_| No
	[bookmark: _GoBack]Propose scalable SCPs that do not displace but rather empower traditional small producers and microentrepreneurs (e.g. White Revolution in India, which transformed dairying)

Other Feedback on the document
	Line Number Reference
	Provide Your Feedback

	
	

	
	

	
	

	
	

	
	

	
	

	
	

image1.jpeg
of the United Nations

q% Food and Agriculture Organization

image2.jpg

