

Forum Mondial de la Banane (FMB)

Travailler ensemble pour une filière durable de la banane

Rapport de la Seizième réunion du Comité de pilotage du Forum mondial de la banane (CP16)

 Avec la participation des membres du Comité de pilotage et des coordinateurs des Groupes de travail

23 et 24 Mai 2019

Salle Ethiopie (C-285), Siège de la FAO, Rome, Italie

Mardi, 23 Mai 2019

1. Séance inaugurale par la FAO, le Comité exécutif du FMB et le Secrétariat du FMB

M. Boubaker Ben-Belhassen, Directeur de la Division du commerce et des marchés de la FAO, a souhaité
la bienvenue aux participants à la réunion du Comité de pilotage, notant qu'ils représentaient un large
éventail d’acteurs de l’industrie bananière mondiale. Il a en particulier souligné la participation
significative des représentants des gouvernements - de plus de 10 pays - à la réunion. M. Ben-Belhassen
a souligné l’importance du FMB pour atteindre les objectifs stratégiques de la FAO et les objectifs de
développement durable des Nations Unies, tout en soulignant également l’appui de la FAO au FMB en
tant que modèle pour les plateformes multipartites promouvant des chaînes de valeur agricoles
responsables. Il a conclu son allocution de bienvenue en résumant certaines des principales réalisations
du FMB et a finalement encouragé le renforcement des relations constructives - fondées sur la confiance
et le respect - qui se sont développées entre les membres, et ce pour toutes les activités futures du FMB.

Mme Silvia Campos, membre du Comité exécutif du FMB, a ensuite prononcé le discours d'ouverture au
nom du comité. Elle a remercié tous les membres pour leur engagement et a souligné que la participation
active de tous les membres serait nécessaire pour mettre en œuvre les décisions importantes qui
devraient être prises. M. Pascal Liu, chef d’équipe sur les investissements internationaux et les fruits
tropicaux et coordinateur du FMB, a conclu la séance inaugurale en présentant les principaux objectifs et
résultats attendus de la réunion.

2. Aperçu des activités récentes

M. Liu a présenté un aperçu des priorités et des décisions clés prises sur les aspects financiers et de
gouvernance lors de la réunion du CP15 de novembre 2018. Il a informé les membres des activités menées
et accomplies depuis.

Les membres du secrétariat du FMB ont ensuite continué à présenter le plan d'action du FMB approuvé
lors du CP15 et ont brièvement résumé les activités menées depuis lors par chacun des groupes de travail
(GT) et des équipes spéciales (ES). Ils ont également mis en évidence les activités qui restent à traiter (voir
les sections 3, 4 et 5 pour plus de détails).

3. Groupe de travail 01 – Durabilité environnementale

Le facilitateur du groupe de travail 01 (GT01) a présenté les activités récentes du GT (pour plus
d’informations, voir le document WBF-SC16-2019-08e).

Les coordinateurs du sous-groupe récemment fusionné sur les pratiques agroécologiques et la gestion de
l'eau ont ensuite partagé le plan de travail du sous-groupe. Le premier objectif établi par le sous-groupe
est d'organiser un événement à l’occasion de Fruit Logistica 2020 dans le but de présenter les pratiques
agroécologiques mises en œuvre par les petits et grands producteurs membres du FMB. Les efforts
porteront sur la création d’études de cas sur les pratiques agroécologiques à travers divers formats
(dépliants et vidéos, par exemple). Un premier exemple d'étude de cas a été présenté lors de la session
du GT01 et les coordinateurs ont appelé les membres à manifester leur intérêt à partager des pratiques

https://drive.google.com/drive/folders/1ssfHejqRFvBaV4iMsYo3E56rVgFECEzD

2

supplémentaires. En outre, le sous-groupe vise également à offrir aux petits exploitants un espace pour
partager leurs bonnes pratiques au moyen d’un programme d’apprentissage par échange Sud-Sud. Les
coordinateurs ont donc présenté une note conceptuelle à cet effet. En ce qui concerne les pratiques de
gestion de l'eau, les membres du sous-groupe ont décidé de faire appel à un consultant pour collecter et
analyser des données sur l'utilisation de l'eau et son efficacité dans l'industrie. Les coordinateurs ont
également souligné les efforts de collecte de fonds en cours pour se conformer au plan de travail.

Par la suite, l’équipe de gestion des pestes et des pesticides (AGPCM) de la Division de la production
végétale et de la protection des plantes (AGP) de la FAO a présenté le Programme agrochimique du Fonds
pour l’environnement mondial (FEM). Le programme est en cours d'élaboration pour être mis en œuvre
par la FAO. L'objectif est de réduire l'utilisation des pesticides extrêmement dangereux (PED) et des
pollueurs organiques persistants (POP), ainsi que d'assurer l'élimination des pesticides obsolètes et des
plastiques contaminés. La banane ayant été choisie comme l'une des cultures clés, les membres du FMB
ont été invités à collaborer. L’AGPCM va poursuivre l’élaboration du le cadre du programme, dans
l’attente des nouvelles manifestations d’intérêt des membres du FMB. Il est prévu que le cadre soit achevé
en juillet et soumis au FEM d'ici à la fin de 2019.

Les membres du CP ont souhaitez porter à l’attention de l’AGPMC l'importance de disposer de solutions
de remplacement vérifiées scientifiquement afin d'éliminer les substances ciblées. Les représentants du
secteur privé ont également indiqué que de nombreuses initiatives sur les solutions de remplacement des
PED et des POP sont actuellement en cours de développement au niveau des entreprises. L'importance
de l'équilibre entre les types et les quantités de substances utilisées a été soulignée, étant donné que la
diminution de certaines substances peut entraîner une augmentation de la résistance. Les représentants
des syndicats ont souligné la nécessité de disposer de matériels clairs et bien ciblés de manière a être en
capacité d’informer correctement les travailleurs sur les risques pour la santé ainsi que la nécessité pour
chaque lieu de travail de disposer d'un comité de santé et de sécurité.

Après une transition, le facilitateur du GT01 a présenté un aperçu de l'état actuel du projet sur l’empreinte
carbone et eau (ECE) mis en œuvre avec Gestarse. Le projet a pour objectif de démarrer prochainement
sa deuxième phase, qui comprend l’automatisation du guide afin de faciliter son utilisation et
d’uniformiser les données collectées auprès des pays. Des formations sur son utilisation et des validations
sur site sont également prévues. Par conséquent, les membres du CP ont jugé nécessaire de rétablir les
efforts de collaboration avec Gestarse après la réussite de la première phase du projet. Au cours de la
réunion du CP, les membres ont également souligné la nécessité de mener ces activités dans d'autres pays
d'Amérique latine. L'intérêt de représentants de pays africains a également été identifié. À la suite d'une
initiative des membres du CP, des manifestations d'intérêt et une promesse de financement pour la
deuxième phase ont été collectées.

Enfin, le facilitateur a souligné que la note conceptuelle pour le sous-groupe de la ferme de l'avenir était
en cours d'évaluation et qu'elle serait partagée en conséquence pour examen.

Décisions:
- Recueillir des études de cas sur les pratiques et expériences agroécologiques.
- Mener des activités de financement pour la mise en œuvre du plan d'action du sous-groupe sur

les pratiques agroécologiques et la gestion de l'eau.
- Faciliter les communications entre les acteurs de l’industrie et les membres du FMB en vue de la

collecte de données et de l’étiquetage approprié concernant l’utilisation des PED et des POP
effectués par la Division de la protection des plantes de la FAO.

- Assurer le suivi des manifestations d’intérêt et des promesses de dons pour le projet ECE.
- Partager la note conceptuelle mise à jour du sous-groupe sur la ferme du futur avec les membres

du GT01.

3

4. Groupe de travail 02 – Durabilité économique

Les coordinateurs du groupe de travail 02 (GT02) ont présenté les principaux résultats de la réunion
parallèle du sous-groupe sur la couverture des coûts de production durable (SG-CCSP de par son acronyme
en anglais), qui s'est tenue le 22 mai 2019, la veille du CP16. Les activités récentes du SG-CCSP ont été
décrites (pour plus d’informations, voir le document WBF-SC16-2019-09e). Cette présentation a été suivie
d'une présentation et de discussions ultérieures sur les trois principaux thèmes actuellement traités par
le SG-CCSP, à savoir les travaux sur les salaires vitaux, la création d'un réseau de recherche sur le salaire
vital et la mise en place d'un observatoire des coûts de production.

Les coordinateurs du GT02 ont réitéré que le principal domaine de travail du GT portait sur l'analyse des
salaires en tant qu'élément clé des coûts de production. De ce fait, les activités prévues dans le cadre de
la deuxième phase de la Living Wage Advocacy Initiative (LIWIN) ont été présentées. La proposition vise à
entreprendre la réalisation d’études de référence sur le salaire vital - en utilisant la méthodologie Anker -
dans les pays exportateurs de bananes n’en ayant pas déjà établi un. Les études de référence sur le salaire
vital constituent une détermination technique, basée sur des principes fondés sur les droits, du revenu
dont un travailleur et sa famille auraient besoin pour atteindre un niveau de vie décent. En tant que tels,
l’objectif des études de référence sont de servir d’outil technique pouvant être utilisé lors de négociations
salariales et lors d’interventions de fixation des salaires aux niveaux local et national. Pour compléter les
études, la proposition cherche à fournir un soutien institutionnel et un plaidoyer dans les pays
exportateurs et importateurs, car il est reconnu qu'une approche s’appuyant sur la chaîne
d'approvisionnement est nécessaire pour créer les conditions nécessaires qui permettront à terme de
verser un salaire vital aux travailleurs. Alors que le FMB rassemble les principales parties prenantes du
secteur bananier mondial, les coordinateurs du groupe de travail ont souligné que cette plateforme offrait
une occasion unique de collaboration préconcurrentielle à cet égard.

Les membres du CP ont exprimé plusieurs préoccupations concernant les activités relatives aux salaires
vitaux, l'une d'entre elles étant liée aux études de référence, à leur utilisation par divers acteurs et à la
terminologie utilisée. Un membre du CP présent a demandé au groupe de travail de changer la
terminologie utilisée pour les références salariales, en faisant valoir qu'un salaire vital devait être négocié
lors de la négociation collective. Il a été convenu qu'un processus de consultation et de suivi avec tous les
membres du FMB serait mené à cet égard. En outre, il a été signalé que les études de référence en cours
pourraient interférer avec les relations de travail et les mécanismes de négociation collective entre
travailleurs et employeurs. Les membres du GT02 ont assuré aux participants concernés que ce chiffre ne
constituait qu'un outil volontaire pouvant être utilisé pendant les négociations et qu'il n'était pas destiné
à être imposé à une industrie ni à remplacer les négociations aux niveaux local et national.

D'autres membres se sont inquiétés du fait que les activités liées au salaire vital augmenteraient le fardeau
imposé aux producteurs, en particulier dans l’éventualité ou les certificateurs pourraient inclure une
composante sur le salaire vital dans leurs standards. Cependant, il a été souligné que le but des activités
de LIWIN est d'adopter une approche s’appuyant sur la chaîne d'approvisionnement impliquant toutes les
principales parties prenantes, afin de garantir que ce ne soit pas le cas. En fin de compte, plusieurs
membres ont souligné la nécessité de reconnaître que les références sont un outil utile pour résoudre un
problème existant.

Ensuite, les coordinateurs du GT02 ont informé les membres du CP qu’une capacité accrue à mener les
études de référence du salaire de subsistance présentées dans la proposition de LIWIN serait nécessaire,
car les chercheurs n’ont actuellement pas la capacité de le faire compte tenu des nombreuses demandes
d’études de référence. Il serait également nécessaire de veiller à ce que les études soient réalisées de
manière cohérente et comparable. En tant que tels, M. Richard et Mme Martha Anker, créateurs d'une

https://drive.google.com/drive/folders/1ilBJ8_7yi15F5eA2QH5S7gGZ3Sx4e9cb
http://www.fao.org/world-banana-forum/projects/living-wage-advocacy-initiative-liwin/en/

4

méthodologie de salaire vital couramment utilisée, ont présenté une proposition concrète visant à
accroître les capacités et à assurer la durabilité de ces activités grâce à la création d'un réseau de
recherche sur le salaire vital. Au cours de la réunion parallèle du SG-CCSP, les membres ont convenu de
soutenir le réseau de recherche sur le salaire vital par le biais de la proposition LIWIN.

Enfin, les coordinateurs du GT02 ont présenté une proposition élaborée par le CIRAD et BASIC visant à
créer un observatoire des coûts de production, qui permettrait une transparence sur les coûts de
production et permettrait à tous les acteurs de comprendre la répartition de la valeur le long de la chaîne
au fil du temps. Un membre du CP a informé les participants que cette initiative était conforme aux
consultations en cours au niveau de l'UE sur la nécessité de surveiller les prix le long des chaînes
d'approvisionnement. Le représentant du ministère français de l'Agriculture a rappelé que le ministère
soutenait la création d'un observatoire mondial des coûts de production, qui permettrait au secteur de
mieux comprendre la répartition de la valeur le long des chaînes d'approvisionnement dans les différents
pays producteurs (UE, ACP, pays tiers). Cet observatoire permettrait également une plus grande
transparence dans la connaissance du secteur, améliorerait les échanges entre les différents maillons de
la chaîne sur la base d'informations objectives, élaborerait des stratégies et des politiques nationales et
internationales et améliorerait la gestion des crises. À cette fin, il a suggéré que le Secrétariat du FMB
communique une note conceptuelle détaillée et un budget prévisionnel par l'intermédiaire de la
Représentation permanente de la France auprès de la FAO.

Décisions:

- Partager les informations de base pertinentes sur les objectifs, la stratégie et l'approche du projet
LIWIN, la méthodologie Anker et les études de référence sur le salaire vital, avec tous les membres
du FMB, pour examen et discussion.

- Établir une consultation informelle avec toutes les organisations membres concernées du FMB
sur la terminologie à utiliser pour les activités sur les salaires et l'utilisation future des études de
référence, afin de garantir que les études de référence soient utilisés comme un outil de
négociation salariale par les parties prenantes appropriées et que les études soient comparables
afin de fournir une transparence sur les conditions de travail des travailleurs dans différents pays.

- Pendant ce temps, le secrétariat va continuer à travailler sur la proposition LIWIN et ses activités
de collecte de fonds.

- Explorer les possibilités de financement par les membres du FMB pour soutenir le réseau de
recherche sur le salaire vital.

- Suivi de l’intérêt et du soutien financier par les membres du FMB pour la création d’un
observatoire des coûts de production.

5. Groupe de travail 03 – Durabilité Sociale

Les coordinateurs du groupe de travail 03 (GT03) ont présenté les principales activités menées dans les
trois domaines prioritaires du groupe de travail avant le CP16 (pour plus d'informations, voir le document
WBF-SC16-2019-10e), et ont ensuite décrit les activités prévues jusqu'à la fin de 2020.

Dans le domaine prioritaire relatif aux relations de travail et au travail décent, les coordinateurs ont
informé les membres du CP de la visite sur le terrain effectuée en République dominicaine en mars 2019
dans le cadre de la proposition de projet relative au travail décent et au dialogue social qui avait été
approuvée lors du CP15. La visite sur le terrain a nécessité une réunion avec les parties prenantes
concernées pour explorer leur intérêt pour ces activités. Les résultats semblaient prometteurs en raison
d'un intérêt accru pour le dialogue social parmi les acteurs de l'industrie. Afin d’engager le processus et
d’assurer la participation de l’OIT au projet sur le travail décent en République dominicaine, les parties
prenantes locales doivent parvenir à un consensus tripartite sur la nécessité de telles activités. Si cette

https://drive.google.com/drive/folders/1i5E9V19U69p9aPFlChYYxcVneq1B5Pdf

5

volonté est exprimée, un atelier de deux jours aura lieu à la fin de 2019 pour entamer le processus. Il est
attendu que les principaux enseignements tirés de l'accord-cadre péruvien entre petits producteurs et
syndicats puissent être intégrés aux activités. En fin de compte, les membres du CP ont demandé aux
coordinateurs du projet proposé de tenir les membres du FMB informés des dates et des prochaines
étapes des activités en République dominicaine.

En outre, il a été suggéré lors du CP15 de mener des activités similaires en Côte d'Ivoire. Cependant, à la
suite de discussions avec les parties prenantes locales, il a été convenu de reporter les activités dans ce
pays jusqu'en 2020, afin d'incorporer les principaux enseignements tirés des activités en cours sur le
travail décent au Ghana et au Cameroun. Cela permettra une approche intégrée du travail décent dans la
région.

Concernant le deuxième domaine prioritaire relatif à la santé et la sécurité au travail (SST), des mises à
jour sur les activités récentes au Ghana dans le cadre de l'Initiative pour la santé et la sécurité au travail
de la banane (BOHESI de par son acronyme en anglais) ont été présentées. Les activités en matière de
santé et de sécurité au Ghana portent essentiellement sur le genre, l’inclusion dans le manuel d’une
annexe contenant des directives sur les questions de santé et de sécurité pour les femmes et la tenue
d’un atelier sur la santé et la sécurité des femmes. Les activités dans le pays sont prometteuses, le
gouvernement ghanéen étant déterminé à mettre en œuvre une nouvelle législation sur la santé et la
sécurité au travail.

Les coordinateurs de groupe de travail ont également fourni des mises à jour sur la situation actuelle au
Cameroun, les activités de BOHESI ayant été suspendues l'année dernière en raison de la situation
politique de l'époque. Les coordinateurs de BOHESI ont récemment reçu des demandes d'acteurs
camerounais pour relancer les activités dans la région francophone du pays. Le financement ayant été
préalablement approuvé par IDH, des efforts seront déployés pour intégrer les principaux enseignements
tirés du Ghana dans les activités de formation menées au Cameroun.

Enfin, les prochaines étapes pour les activités sur la SST comprendront l’élaboration d’une proposition
visant à reproduire les activités de BOHESI et à mettre en œuvre les apprentissages dans d’autres pays
d’Amérique latine, dans le cadre d’un programme de travail décent.

Décisions:

- Publication d'une nouvelle étude de cas sur l'accord-cadre péruvien entre petits producteurs et
syndicats à la suite de la publication de 2014 du FMB sur les relations de travail.

- Poursuivre les efforts pour mettre en place un projet pilote sur le travail décent et le dialogue
social en République dominicaine.

- Relancer les activités de BOHESI au Cameroun, à la demande des parties prenantes locales.
- Développer une proposition pour reproduire les activités BOHESI en Amérique latine.

Equipe spéciale sur l’égalité des sexes (GE-TF de par son acronyme en anglais)

La troisième priorité du groupe de travail est axée sur les questions liées au genre et est traitée par une
équipe spéciale sur l’égalité des sexes (GE-TF). La GE-TF a tenu une réunion parallèle le 22 mai 2019, la
veille du CP16, au cours de laquelle d'importantes discussions ont eu lieu sur les cinq domaines prioritaires
de l’équipe spéciale : (1) les opportunités d'emploi pour les femmes, (2) l'autonomisation des femmes (3)
la santé et sécurité, (4) l’écart de rémunération entre hommes et femmes, et (5) le harcèlement sexuel et
la violence sexiste. Un rapport détaillé des discussions tenues lors de la réunion est disponible sur
demande. Les principales décisions prises lors de la réunion sont présentées ci-dessous.

Decisions:

http://www.fao.org/world-banana-forum/working-groups/social/gender-equity/en/

6

- Promouvoir les principaux enseignements tirés d’études de cas figurant dans la publication
intitulée «Analyse comparative des initiatives visant à réaliser des progrès en matière d’égalité
des sexes dans les chaînes de valeur agricoles (Comparative analysis of work towards gender
equity in supply chains)» (2019).

- Veiller à ce qu'une approche de la santé et de la sécurité au travail, sexospécifique, soit intégrée
aux activités de BOHESI.

- Soutenir une collaboration permanente entre le GE-TF et le GT02 afin de s'assurer que l'écart de
rémunération entre hommes et femmes soit intégré aux activités liées au salaire vital.

- Partager les informations avec les membres du FMB sur la convention et la recommandation de
l'OIT visant à mettre un terme à la violence et au harcèlement dans le monde du travail.

- Examiner la possibilité de créer un quatrième groupe de travail sur l’égalité des sexes, en tenant
compte des ressources nécessaires.

6. Création du nouveau Comité consultatif

Entre le CP15 et le CP16, un Comité exécutif intérimaire a été créé à la suite des efforts du Secrétariat
pour renouveler le comité, les membres du CP ayant considéré que trop d’organisations avaient manifesté
leur intérêt au cours du CP15. En conséquence, il a été convenu lors du CP15 que le Secrétariat du FMB
élaborerait une proposition de mécanisme de renouvellement du CE lors du CP16.

Le Secrétariat du FMB a présenté la proposition élaborée à la suite de discussions avec le service juridique
de la FAO (LEG de par son acronyme en anglais). Cependant, il a également été conseillé aux membres de
changer le nom du comité, ce dernier n’étant pas un organe décisionnel mais plutôt un organe
opérationnel / consultatif agissant au nom du CP. Sur le plan juridique, un comité exécutif dispose de
pouvoirs décisionnels. Par conséquent, changer le nom en « Comité consultatif » (CC) aurait moins
d’incidences juridiques, ce qui signifie qu’il n’y aurait aucune exigence ou règle concernant la structure ou
le renouvellement de ses membres. En définitive, les membres du CP ont accepté de changer le nom du
Comité exécutif en « Comité consultatif ». Les autres décisions importantes prises à l’égard du CC sont
présentées ci-dessous:

Décisions:

- Le nom de l'organe opérationnel du FMB chargé de soutenir la mise en œuvre des décisions prises
par le CP a été changé de Comité exécutif (CE) à Comité consultatif (CC).

- Chaque organisation membre du CC devrait désigner un représentant et un suppléant.
- Un quorum n'est plus requis au sein du CC, étant donné que ce n'est pas l'organe de décision du

FMB.
- Tous les candidats qui ont manifesté leur intérêt avant le CP16 seront acceptés au sein du CC.
- Un minimum de cinq membres du CC doit être présent à toutes les réunions du CC.
- Les membres du CC qui ne participent pas à plus de deux conférences téléphoniques

consécutivement sans préavis perdront leur adhésion au CC.
o Le nombre maximum de notifications d'absence est de quatre sur une période d'un an.

Vendredi, 24 Mai 2019

8. Plan d'action du FMB

À la suite des discussions et des décisions prises lors du premier jour de la réunion, le Secrétariat du FMB
a présenté les plans d'action élaborés pour les GT et les ES, incluant les activités à mener jusqu'à la fin de
2020. Il a également été suggéré d'inclure les activités principales du Secrétariat dans le plan de travail, y
compris la coordination et l'organisation de réunions (Ex: Conférence mondiale), les activités de
promotion et de plaidoyer et les efforts de sensibilisation. Le nouveau plan d'action du FMB sera partagé
avec tous les membres du CP pour examen, avant d'être ajouté en tant qu'annexe au présent rapport.

http://www.bananalink.org.uk/comparative-analysis-work-towards-gender-equity-supply-chains
http://www.bananalink.org.uk/comparative-analysis-work-towards-gender-equity-supply-chains
http://www.bananalink.org.uk/comparative-analysis-work-towards-gender-equity-supply-chains
https://www.ilo.org/ilc/ILCSessions/108/reports/reports-to-the-conference/WCMS_673728/lang--en/index.htm
https://www.ilo.org/ilc/ILCSessions/108/reports/reports-to-the-conference/WCMS_673728/lang--en/index.htm

7

Décision:

- Partager le plan d'action du FMB mis à jour avec tous les membres du CP pour examen

9. Questions financières pour le FMB

Afin de comprendre si le FMB disposerait des ressources nécessaires pour mener les activités incluses
dans le plan d'action, le Secrétariat a présenté un aperçu de la situation financière actuelle du forum. Une
mise à jour de la campagne de perception des cotisations a été fournie, décrivant le montant total attendu
des contributions des membres.

Les prévisions de dépenses ont également été présentées. Elles font apparaître une augmentation des
dépenses par rapport à l'année précédente, en grande partie en raison de l'augmentation des coûts du
secrétariat du FMB et de la création du poste de secrétaire du FMB (Poste projet dédié), comme décidé
pendant le CP15. Une augmentation est également attendue du fait de l'organisation de la prochaine
Conférence mondiale, ainsi que de la demande des membres de fournir des services d'interprétation et
de traduction en français plus régulièrement.

Il a été conclu que les dépenses prévues en 2020 sont supérieures aux revenus prévus. Des efforts doivent
donc être déployés pour augmenter les cotisations et collecter des fonds. Comme cela a été décidé lors
du CP14, le montant de la cotisation sera augmenté du taux d'inflation afin de garantir une augmentation
du budget du FMB. Des efforts seront également déployés pour élargir le nombre de membres du FMB et
collecter des fonds auprès des donateurs.

Décisions:

- Augmenter les cotisations chaque année en fonction du taux d'inflation
- Augmenter les activités de collecte de fonds

10. Quatrième Conférence mondiale du Forum mondial de la banane

Au cours du CP15, il a été suggéré d'explorer la possibilité d'organiser la quatrième conférence mondiale
parallèlement au salon Fruit Logistica en Allemagne en février 2020. Toutefois, sur la base des
informations recueillies par le secrétariat du FMB avant le CP16, les membres ont été informés qu'il n'est
pas recommandé de poursuivre dans cette voie. Certains membres du CE intérimaire, provenant
principalement du secteur privé, ont indiqué qu'ils n'auraient pas le temps de participer à la Conférence,
car ils seraient occupés par la préparation de leurs activités pour Fruit Logistica. Les organisateurs de Fruit
Logistica ont également vivement déconseillé d’organiser un événement parallèle au salon, ceci s’étant
avéré infructueux dans le passé, en grande partie du fait des raisons déjà évoquées par les membres du
CE. Enfin, les membres du CE intérimaire ont également indiqué que février 2020 serait trop tôt pour
disposer de suffisamment de contenus à présenter lors la Conférence.

Néanmoins, d'autres acteurs basés en Allemagne ont exprimé leur intérêt pour un partenariat potentiel
pour l'organisation de la Conférence en Allemagne. Les membres du CP ont donc demandé au secrétariat
du FMB de faire un suivi auprès du gouvernement allemand concernant la possibilité d’organiser la
Conférence en Allemagne avec le soutien de la Deutsche Gesellschaft für Internationale Zusammenarbeit
(GIZ). Si cela est possible, le Secrétariat consultera les membres du CP sur les dates possibles de la
conférence, qui pourrait avoir lieu en mai ou juin 2020. Cela permettrait une promotion adéquate de
l'événement au début de 2020, y compris pendant la participation du FMB à Fruit Logistica.

En ce qui concerne les objectifs et les résultats attendus de la Conférence, les membres du CP ont souligné
que l'objectif était d'engager de nouveaux acteurs de l'industrie mondiale et d'atteindre les régions sous-

8

représentées (Afrique, Asie). Il est donc nécessaire d’envoyer un message positif et de veiller à ce que le
contenu de la conférence soit engageant et inclusif. Les participants ont suggéré les sujets suivants:

 Une vision de la ferme du futur

 L'avenir du marché de la banane et la répartition de la valeur tout au long de la chaîne

 La voie vers une industrie de la banane durable

En tant que tel, le Secrétariat du FMB a accepté de consulter les membres du CP après le CP16 sur leurs
suggestions quant aux potentiels objectifs, sujets et contenus à présenter.

Enfin, compte tenu du temps et des ressources nécessaires à l'organisation d'une conférence mondiale,
certains membres du CP ont suggéré que la recommandation d'organiser un tel évènement tous les deux
ans soit retirée de la charte du FMB. Les membres du CP ont exprimé un consensus à cet égard.

Décisions:

- Effectuer un suivi avec la GIZ et le gouvernement allemand, concernant leur intérêt pour un
partenariat potentiel pour l'organisation de la quatrième conférence mondiale du FMB.

- Consulter les membres du CP sur les dates possibles de la conférence, après des consultations
avec le gouvernement allemand.

- Consulter les membres du CP sur les sujets et thèmes potentiels pour la conférence.
- Participer à des événements liés à l'industrie pour la promotion du FMB et de la quatrième

conférence mondiale en 2020, y compris Fruit Logistica en Allemagne.
- Supprimer la recommandation d'organiser une conférence mondiale tous les deux ans de la

charte du FMB.

11. 17ème réunion du Comité de pilotage (CP17)

Le CP15 a convenu de fixer les dates des prochaines réunions du CP au cours de la troisième semaine de
mai et de novembre de chaque année. Par conséquent, le CP17 devrait être confirmé pour la troisième
semaine de novembre 2019.

Compte tenu des décisions d'organiser la Conférence mondiale en mai-juin 2020 et d'organiser des
événements promotionnels, en particulier lors de l'événement Fruit Logistica en février 2020, le
Secrétariat a demandé aux membres de donner leur avis sur la suggestion d'organiser une réunion
virtuelle pour le CP17. Le Secrétariat devra déjà consacrer beaucoup de temps et de ressources à
l'organisation de la Conférence mondiale et de l'événement lors de Fruit Logistica. Par conséquent, une
autre réunion du CP en personne empêcherait le Secrétariat de consacrer le temps nécessaire à la
matérialisation des principaux outils et contenus à présenter lors de la conférence. Parmi les autres
raisons justifiant une réunion virtuelle, il a également été mentionné du fait que celle-ci serait
principalement axée sur l'organisation de la conférence et la présence à Fruit Logistica.

Certains membres ont exprimé leur préférence pour une réunion en personne, suggérant qu’elle soit
accueillie par un membre présent soit en République dominicaine ou au Panama, du fait notamment qu’il
avait été recommandé lors de réunions précédentes du CP d'organiser de futures réunions dans les
Amériques. D'autres participants ont noté qu'une autre réunion en personne impliquerait que les
membres du FMB devraient consacrer beaucoup de temps et de ressources pour participer à trois
réunions internationales successives du FMB en moins de sept mois. De plus, des préoccupations ont été
exprimées en raison du fait que certains pays seraient opposés à une réunion sur la banane dans un pays
producteur de bananes en raison de préoccupations concernant la RT4.

Décision:

9

- Envoyer une communication aux membres du CP en leur demandant d'indiquer leurs préférences
pour le format du CP17, qui se tiendra virtuellement ou en personne.

12. Session spéciale sur la lutte contre la fusariose RT4

Le coordonnateur de l’équipe spéciale sur la RT4 (TR4TF de par son acronyme en anglais) a introduit la
session spéciale et a donné la parole aux différents intervenants.

L'équipe de lutte contre les ravageurs et les maladies transfrontières des plantes (AGPMM) de la Division
AGP de la FAO a donné un aperçu de l'état actuel du Programme mondial de la FAO sur la fusariose du
bananier, ainsi qu'une mise à jour des activités développées depuis son lancement en 2017, malgré les
fonds limités disponibles à ce jour. La RT4 a récemment été soulignée comme une grande préoccupation
lors de la réunion annuelle de la Commission des mesures phytosanitaires (CMP). D'autres activités
régionales menées en Asie, en Afrique australe, dans les Caraïbes et en Amérique centrale ont été
présentées. La FAO coordonnera les activités de l'Année internationale de la santé des végétaux (IYPH
2020 de par son acronyme en anglais) en 2020, en soulignant l'importance de la RT4. En outre, un guide
de bonnes pratiques pour les voyageurs sera publié sur la page Web de la FAO sur les crises touchant la
filière alimentaire.

Le facilitateur du GT01 a présenté l'initiative du réseau mondial sur la RT4 (TR4GN de par son acronyme
en anglais) en tant que contribution du FMB au Programme mondial de la FAO sur la fusariose du bananier.
Une note conceptuelle présentant les objectifs, la structure envisagée et les outils a été élaborée et
approuvée par les membres du GT01 et de la TR4TF. Parmi les différentes activités préparatoires, des
contacts ont été établis avec les organisations nationales de la protection des végétaux (ONPV) afin de
définir leurs besoins et leurs contributions potentielles. Les éléments de sensibilisation et de
développement des capacités fournis par le TR4GN viseront notamment à répondre aux besoins des
institutions. En outre, les spécialistes de la communication de la Division du commerce et des marchés
(EST) de la FAO ont présenté les travaux menés sur la stratégie de communication pour le TR4GN, y
compris son identité visuelle ainsi que les outils de communication à utiliser, tels qu'un site Web, une
lettre d'information et une boîte courriel. Le site Web devrait être lancé d'ici la fin de 2019.

Les activités concernant le développement des capacités ont été présentées par les membres de la TR4TF.
Cela comprend la collecte et la revue de tous les documents accessibles au public sur la prévention et la
maîtrise de la RT4 afin d’identifier les messages clés, les compétences et les groupes cibles. Après une
analyse collective, les deux thèmes clés examinés seront la prévention et le confinement. Le cadre devrait
être prêt pour la validation d’ici juin 2019.

Un représentant de l'Université d'Exeter a présenté les résultats préliminaires du projet BananEx sur la
production durable de banane et la RT4. Le projet porte principalement sur le climat et la production
bananière, la modélisation de l'impact des maladies, la biologie de la RT4, l'impact économique des chocs
de production et les interactions entre les parties prenantes. Il a été noté qu'il serait important de rendre
cette information disponible via le TR4GN.

Enfin, le coordinateur de la TR4TF a souligné la nécessité d'un engagement des membres et d'une collecte
de fonds pour la mise en œuvre des activités susmentionnées. À cette fin, un plan de travail quinquennal
sera élaboré par la TR4TF et le Secrétariat.

Décisions:

- Créer le TR4GN ainsi que sa stratégie de communication.
- Poursuivre les activités décrites pour la mise en place du TR4GN, encadrées par un plan de travail

quinquennal.

10

- Assurer un suivi avec les membres du CP en ce qui concerne les informations et contenus à
collecter et à partager via le TR4GN.

- Explorer les possibilités d’organisation de l’évènement de lancement et de socialisation du
TR4GN.

- Explorer les opportunités de financement en collaboration avec les membres et les donateurs du
FMB.

- Analyser une coopération potentielle avec COLEACP pour travailler avec les organisations
nationales de la protection des végétaux.

13. Discussion sur la visibilité interne et externe du FMB

Suite à la discussion sur les activités à entreprendre en préparation de la prochaine Conférence mondiale,
les membres ont réaffirmé leur intérêt pour l'organisation d'un ou plusieurs événements lors de Fruit
Logistica 2020. La nécessité de concentrer les efforts sur les distributeurs et de les engager a été jugée
essentielle. Les membres ont également souligné qu'il était nécessaire de tirer le meilleur parti de la
participation des membres du FMB à Fruit Logistica, en leur demandant par exemple de partager les
documents du FMB sur leurs stands. En ce qui concerne le format de l'événement, une solution
intermédiaire a été envisagée, qui consisterait à louer une salle pendant une journée complète pour
présenter activités et contenus, tout en organisant de courts événements sur des sujets d'intérêt pour
l'industrie au cours de cette journée. Certains événements pourraient cibler des catégories d’entreprises
spécifiques (par exemple, les distributeurs, les transporteurs, etc.).

Le représentant de la GIZ a indiqué sa volonté de s'associer à un tel événement. Du point de vue du secteur
privé, il a été jugé intéressant de concentrer l’événement sur une vision globale des tendances du secteur
de la banane. Les activités sur les coûts de production durables et le TR4GN ainsi que ses outils ont été
considérés comme un bon résultat à présenter et à mettre en avant afin de souligner l’importance du FMB
pour le secteur de la banane. Il a également été conseillé de plaider en faveur des trois piliers de la
durabilité. La nécessité de procéder à une collecte de fonds afin de permettre l'organisation d'un tel
événement a aussi été soulignée.

Un appel a ensuite été lancé pour que tous les membres du FMB annoncent les événements à venir du
FMB au sein de leurs organisations et avec leurs partenaires externes.

Le Secrétariat a conclu la session en présentant les travaux en cours sur l'identité visuelle du FMB.

Décisions:

- Le Secrétariat va faire circuler des informations sur les implications de l'organisation d'un
événement à Fruit Logistica 2020, ainsi qu'un budget préliminaire.

- Le Secrétariat va assurer le suivi avec les organisateurs de Fruit Logistica, ainsi que les partenaires
et sponsors potentiels de l'événement.

- Le Secrétariat va poursuivre les travaux sur l'identité visuelle du FMB.

14. Conclusions et prochaines étapes

M. Liu a conclu la réunion en soulignant les principaux points de discussions et les décisions prises. Il a
ensuite prononcé le mot de la fin en remerciant toutes les personnes impliquées dans la préparation et
l'exécution de la réunion, y compris les participants, les interprètes, les messagers, les techniciens, le
personnel du secrétariat du FMB ainsi que les collègues de EST.

11

Annexe 1. List des participants

Seizième réunion du Comité de pilotage du Forum mondial de la banane (CP16)
23 et 24 Mai 2019

List des participants et observateurs du CP16

Présentiel

Organization / Organización /

Organisation
Name / Nombre / Nom

Surname / Appellido /
Nom

Participation/ Participación /
Participation

1 Agroamerica Javier Aguirre Mendoza Membre du CP

2 Agrofair Luud Clercx Membre du CP

3 Bama Magne Svartbekk Membre du CP

4 Banana Link Anna Cooper Membre du CP

5 Banana Link Paul Lievens Membre du CP

6 Banana Link Jacqui Mackay Membre du CP

7 Bioversity International Annabelle Lhommeau Membre du CP

8 Chiquita Brands International Inc. Andrew Biles Membre du CP

9 COLEACP Morag Webb Membre du CP

10 COLSIBA Gilbert Bermúdez Umaña Membre du CP

11 Compagnie Fruitière Christelle Lasme Membre du CP

12 Compagnie Fruitière George Kporye Membre du CP

13 CORBANA Mariano Jiménez Zeledón Observateur

14
Deutsche Gesellschaft für

Internationale Zusammenarbeit
(GIZ) GmbH

Daniel May Observateur

15 Dole Xavier Roussel Membre du CP

16
Embajada de la República de

Guinea Ecuatorial
Mateo Nsogo Nguere Micue

Observateur

17 Embajada de la República de Cuba Rebeca Cutié Cancino Observateur

18
Embajada de la República de

Panamá
Elena Minza

Membre du CP

19 Euroban Alistair Smith Membre du CP

20 European Consumer Union Sergio Veroli Observateur

21 European Consumer Union Laura Veroli Observateur

22 European Union Deborah Di Salvatore Observateur

23 European Union Giulia Parenti Observateur

24 Exeter University Varun Varma Observateur

25 Fairtrade international Silvia Campos Membre du CP

26 Fairtrade international Giovanna Michelotto Membre du CP

12

27 Fairtrade international Wilbert Flintermann Membre du CP

28 Farmcoop Kahlil Apuzen-Ito Membre du CP

29 Fyffes Jon Tugwell Membre du CP

30 Fyffes Julie Cournoyer Membre du CP

31 Fyffes Stella Davis Membre du CP

32 GLOBALG.A.P Enrique Uribe Membre du CP

33 IDH Bas Overzier Observateur

34 IUF Svetlana Boincean Membre du CP

35 Lidl Florian Schuetze Membre du CP

36
Ministère de l'agriculture et de

l'alimentation
Marie Collard

Membre du CP

37 Ministère des Outre-Mer Franck Ah-Kit Membre du CP

38
Office de développement de

l'économie agricole d´outre-mer
Laurence Grassart

Membre du CP

39 Rainforest Alliance Stephanie Gerteiser Membre du CP

40 Rainforest Alliance Leonie Haakshorst Membre du CP

41
Representación Permanente de

España ante la FAO
Mateo Díaz

Membre du CP

42
Representación Permanente de

España ante la FAO
Paula Hernández

Membre du CP

43
Representación Permanente de

España ante la FAO
Berenice Areso

Membre du CP

44
Representación Permanente de la

República de Costa Rica ante la FAO
Amarilli Villegas Cordero

Membre du CP

45
Representación Permanente de la
República Dominicana ante la FAO

Diana Infante
Membre du CP

46
Représentation permanente de la

République de Côte d'Ivoire auprès
de la FAO, du FIDA et du PAM

Gisele Coulibaly
Observateur

47
Représentation permanente de la

République de Côte d'Ivoire auprès
de la FAO, du FIDA et du PAM

Kouame Kanga

Observateur

48 Tesco Edgar Monge Membre du CP

49 Tesco Tania Moodley Membre du CP

50 Wageningen University Gert Kema Membre du CP

51 FAO/AGP Fazil Dusunceli FAO

52 FAO/AGP Elisabetta Tagliati FAO

53 FAO/AGP Eva Kohlschmid FAO

54 FAO/AGP Oxana Perminova FAO

55 FAO/AGP Baogen Gu FAO

56 FAO/AGP Fenton Beed FAO

57 FAO/EST Araceli Cardenas FAO

58 FAO/EST Ettore Vecchione FAO

59 FAO/EST Pascal Liu FAO

60 FAO/EST Victor Prada FAO

13

61 FAO/EST Martha Maria Rios FAO

62 FAO/EST Léo Keller FAO

63 FAO/EST Camila Reinhardt FAO

64 FAO/EST Daniela Piergentili FAO

