[image: image1.jpg]x

)

[image: image2.jpg]® S @ 2

wfp.org International

Aiming for a food secure future THINK GLOBAL, ACT LOCAL

AN FAQ, IFAD, WFP AND BIOVERSITY FULL-DAY EVENT AT RIO+20
19 JUNE 2012 9:00 AM - 7:00 PM
SHERATON RIO HOTEL & RESORT | RIO DE JANEIRO, BRAZIL

This event is jointly organized by the Rome-based Agencies (FAO, IFAD, WFP and Bioversity International) to engage in a dialogue with key stakeholders and identify required actions to pave the way for a food secure future.

Looking at three levels of governance – community/landscape, national and global – the event has three objectives:

1. Discuss key challenges and opportunities for achieving a food secure future, include the following:
· Strengthening the resilience of people and communities

· Increasing incomes and access to nutritious food

· Enhancing resilient and sustainable production and management of ecosystems

· Reducing food losses and waste

2. Highlight existing good practices, partnerships and innovation, at each of the three levels.

3. Identify specific recommendations for action that could inform the post-Rio agenda on food and nutrition security and sustainable agriculture.
PROGRAMME

	OPENING SESSION Setting the Scene

	09:00 – 10:40

	Video Screening: “Together for a sustainable future – Rio+20 and beyond”
	

	Introduction and overview of the event by the moderator
David Nabarro
Special Representative of the Secretary-General on Food Security and Nutrition

	

	Welcome and opening remarks by
Kanayo F. Nwanze,
President of IFAD
on behalf of FAO, IFAD, WFP and Bioversity International

	

	Keynote address by
Gunilla Carlsson
Minister for International Development Cooperation, Sweden and Member of the High-level Panel of the UN Secretary-General on Global Sustainability
 Milton Rondó Filho
Coordinator-General of International Actions in the Fight Against Hunger,
Ministry of Foreign Relations, Brazil

	

	Comment on the key note speeches by

Ertharin Cousin
Executive Director of WFP

Emile Frison
Director General, Bioversity International

	

	coffee break
	10:40 – 10:55

	INTERACTIVE ROUNDTABLES Identifying Action at Different Levels

	11:00 – 17:00

	Roundtable 1 Community/landscape level
This session will focus on practical solutions on the ground at community/landscape level that have had proven impact on the key challenges, and what the key factors that enabled such successes were. Roundtable facilitator:
Constance Neely

Senior Advisor, Research-Practice-Policy Integration, World Agroforestry Centre
	11:00 – 12:30

	Introductory statement by
Sarah Scherr
President and CEO of EcoAgriculture Partners
	

	Roundtable discussion with:

Raja Devasish Roy
Member of the UN Permanent Forum on Indigenous Issues
Sara Namirembe
Research Analyst, Environmental Services, World Agroforestry Centre, and coordinator of
“Pro-poor rewards for Environmental Services in Africa” (PRESA)
Alberto Sandoval
Senior Natural Resources Officer, Climate Change and Bioenergy Division, FAO
Emile Frison
Director General, Bioversity International
Christopher Shore,
Director, Natural Environment and Climate, World Vision International
	

	Discussion with the audience and identification of 2 key recommendations

	

	LUNCH at carIOCA, swimming pool area
	12:30 – 13:30

	Roundtable 2 National/regional level
At national/regional level the dialogue would focus more on the enabling policy and institution environments required, how to work across sectors, how to prioritize investments, policy frameworks, markets and trade, etc.- again with a focus on the key challenges, good practices and key success factors.

Roundtable facilitator:
Barbara Adolph
Principal Researcher - Food and Agriculture, IIED
	13:30 – 15:00

	Introductory statement by
 Allahoury Amadou,
High-Commissioner of the 3N initiative "Les Nigériens Nourrissent les Nigériens"
	

	Roundtable discussion with:

Jimiel Mandima
Program Director Policy, African Wildlife Foundation
Elizabeth Atangana,
President of the Panafrican Farmers Organisations, and of the Central African network PROPAC.
Carlo Scaramella
Coordinator, Office for Climate Change, Environment and Disaster Risk Reduction, WFP
Justin Mundy
Director of the Princess Charities, International Sustainability Unit

	

	Discussion with the audience and identification of 2 key recommendations
	

	coffee break
	15:00 – 15:15

	Roundtable 3 Global level
At the global level the discussion would focus on international processes and on what is required from these to support national and community level actions to end hunger and promote sustainable development, as well as vice-versa – how can national/regional and community level experiences influence at the global level?

Roundtable facilitator:
Kit Vaughan
Global Climate Change Advocacy Coordinator, CARE International

	15:15 – 16:45

	Introductory statement by
Amina Az-Zubair
Chief Executive Officer of the Center for Development Policy Solutions in Nigeria and Member of the UN High Level Panel on Global Sustainability
	

	Roundtable discussion with:

Hans Herren
Co-chair of the International Assessment of Agricultural Knowledge, Science & Technology (IAASTD) and President of the Millennium Institute
Shakeel Bhatti
First Secretary of the International Treaty on Plant Genetic Resources for Food and Agriculture at the FAO
Ambassador Yaya Olaniran
Chair of the Committee on World Food Security (CFS)
Bruce Campbell
Director, CGIAR Program on Climate Change, Agriculture and Food Security (CCAFS)
Stephen Hale
Deputy Advocacy and Campaign Director, OXFAM International
Mark Murphy
Assistant Vice President of Cargill

	

	Discussion with the audience and identification of 2 key recommendations

	

	 breaK
	16:45 – 17:00

	CLOSING SESSION
	17:10 – 17:40

	Summary of recommendations
David Nabarro

	

	Looking forward to ‘The Future We Want’ and closing remarks
Ann Tutwiler
FAO Deputy Director General
on behalf of FAO, IFAD, WFP and Bioversity International

	

	 COCKTAIL AT FOYER
	18:00

2

